Economic Impact Analysis of the Fabric and Textiles Printing, Coating, and Dyeing NESHAP: Final Rule # Economic Impact Analysis of the Fabric and Textile Printing, Coating, and Dyeing NEHSAP: Final Rule Final Report U.S. Environmental Protection Agency Office of Air Quality Planning and Standards Air Quality Standards and Strategies Division Innovative Strategies and Economics Group Research Triangle Park, North Carolina. # **CONTENTS** | Section | | | <u>Page</u> | |----------------|--------|---|----------------------| | ES | Execu | tive Summary | ES-1 | | 1 | Introd | luction | . 1-1 | | 2 | Indust | try Profile | . 2-1 | | | 2.1 | The Supply Side | . 2-4
2-11 | | | 2.2 | The Demand Side | 2-15
2-15 | | | 2.3 | Industry Organization | 2-20
2-22
2-22 | | | 2.4 | Markets 2.4.1 Value of Shipments 2.4.2 Market Prices 2.4.3 Future Outlook 2.4.4 International Trade | 2-31
2-33
2-33 | | 3 | Regul | atory Control Costs | . 3-1 | | | 3.1 | National Control Cost Estimates | . 3-1 | | | | 3.1.1 Compliance Costs for the Textile Printing and Coating Subcategory | . 3-1 | | | | Finishing Subcategory 3 | -3 | |--------|--------|---|----------------| | | | 3.1.3 Estimated National Costs of the Proposed Rule | -4 | | 4 | Econo | mic Impact Analysis: Methods and Results 4 | -1 | | | 4.1 | Markets Affected by the Proposed NESHAP 4 | -1 | | | 4.2 | Conceptual Approach44.2.1 Supply44.2.2 Demand44.2.3 Baseline and With-Regulation Market Equilibrium44.2.4 Company-Level Impacts4 | -3
-3
-4 | | | 4.3 | Economic Impact Results44.3.1 Market-Level Impacts44.3.2 Social Cost44.3.3 Estimated Company Impacts4 | -7
-8 | | 5 | Other | Impact Analyses | -1 | | | 5.1 | Small Business Impacts | -1 | | | 5.2 | Energy Impacts55.2.1 Increase in Energy Consumption55.2.2 Reduction in Energy Consumption55.2.3 Net Impact on Energy Consumption5 | -3
-3 | | Refere | ences | R | -1 | | Appen | ndix A | Model Data Set and Specification | -1 | # LIST OF FIGURES | <u>Number</u> | | <u>Page</u> | |---------------|--|-------------| | 2-1 | Fabric Printing, Coating, and Dyeing Source Category | 2-4 | | 2-2 | Extrusion Coating Plant | | | 2-3 | Knife-Over-Roll Coating | | | 2-4 | Reverse-Roll Coating | | | 2-5 | Rotary Screen Coating | | | 2-6 | Transfer Coating | | | 2-7 | Extrusion Coating | | | 2-8 | Lamination Coating | . 2-12 | | 2-9 | Gravure Print Coating | | | 2-10 | Impregnation Coating | | | 4-1 | Market Equilibrium without and with Regulation: Printing and Coating Subcategory | 4-5 | | 4-2 | Market Equilibrium without and with Regulation: Slashing, Dyeing, and | | | | Finishing Subcategory | 4-6 | # LIST OF TABLES | Number | | Page | |--------|--|-------------| | 2-1 | Types of Primary Products in Coated and Finished Fabrics Industries | | | | (NAICS 313320, 313311, 313312, and 313210) | . 2-2 | | 2-2a | Production Costs for Fabric Coating Mills (NAICS 313320) | | | 2-2b | Production Costs for Fabric and Textile Finishing Mills (NAICS 313311, | | | | 313312, 3132109, 313210P, 313210U) | 2-14 | | 2-3 | Variables Essential for Product Development Derived from Applications | | | | of Coated and Finished Materials | | | 2-4 | Coated Fabric Products and the Materials Used to Make Them | | | 2-5 | Coated Fabric Demand by Product Market | | | 2-6 | Coated Fabrics: Principal U.S. Industries and Factors Affecting Demand | 2-20 | | 2-7 | Measure of Market Concentration for Fabric Coatings and Finishings Companies: 1997 | 2-21 | | 2-8 | Textile Coating Facility Locations | 2-23 | | 2-9 | Textile Finishing Facility Locations, by State | 2-24 | | 2-10 | Facility-Level Employment and Size Economy for Fabric Coating and | | | | Finishing Industry, 1997 | 2-25 | | 2-11 | Parent Companies | 2-27 | | 2-12 | Employment Size Distribution of Small Companies | | | 2-13 | Sales Size Distribution of Small Companies | | | 2-14 | General Trends: 1985–1998 | | | 2-15 | Coated Fabrics Shipments by Type: 1989–2008 (\$10 ⁶) | | | 2-16 | Coated Fabrics Pricing Trends: 1989–2008 (\$10 ⁶) | | | 2-17 | Coated Fabrics Demand (million sq. yards) | 2-35 | | 2-18 | Coated Fabrics Foreign Trade: 1989–2008 (\$10 ⁶) | 2-36 | | 3-1 | Summary of Textile Coating and Printing Subcategory Model and | | | 5 1 | Nationwide Control Costs ^a | . 3-2 | | 3-2 | Distribution of Maximum Facility Costs for Finishing Reformulation ^a | | | 3-3 | Summary of Textile Coating, Printing, Slashing, Dyeing, and Finishing | , , , | | 2 2 | NESHAP | . 3-5 | | 4-1 | Market-Level Impacts: 1997 | 4-8 | |-----|--|------| | 4-2 | Distribution of Social Costs: 1997 | 4-10 | | 4-3 | Estimated Company Impacts | 4-11 | | 5-1 | Cost-to-Sales Ratios for Small Companies in the Fabric Coating Subcategory | 5-2 | | 5-2 | Summary of Fabric Coating and Printing Subcategory Model and | | | | Nationwide Energy Impacts | 5-4 | #### **EXECUTIVE SUMMARY** The Environmental Protection Agency's (EPA's) Office of Air Quality Planning and Standards (OAQPS) has developed a National Emission Standard for Hazardous Air Pollutants (NESHAP) under Section 112 of the Clean Air Act (CAA) Amendments of 1990 to limit air emissions from the production of coated, printed, dyed, slashed, or finished fabrics. This document analyzes the economic impacts of the NESHAP on the fabric coating and finishing industries and their customers. Coated fabric products fall under the North American Industry Classification System (NAICS) 313320, Fabric Coating Mills. Finished fabrics are categorized under NAICS 313311, Broadwoven Fabric Finishing Mills; NAICS 313312, Textile and Fabric Fishing (Except Broadwoven Fabric) Mills; and part of NAICS 313210, Broadwoven Fabric Mills. All the affected NAICS codes are part of the textile industry, which has experienced difficult market conditions associated with increased international competition over the past decade. This has resulted in plant closures, restructuring of ownership, increasing automation, and some company bankruptcies. This recent industry experience is reflected in EPA's modeling of impacts in the finishing sector. EPA has determined that textile coating and finishing operations are a source of hazardous air pollutants (HAPs). The principal source of HAPs is the use of solvents in the production process. Emissions from the production of coated and finished fabrics come from various stages of the industrial process. The preparation of coating/finishing materials in mills, mixers, and tanks prior to application; the coating/finishing application area; the flash-off area; and the drying ovens are all sources of HAP emissions. These processes are described in detail in Section 2.1. EPA combined information from a facility-specific database with information from publicly available sources to profile the industry. EPA used detailed facility-specific operations data provided by industry to assess baseline emissions and estimate the costs of complying with the NESHAP (See Section 3). For the coating and printing subcategory, compliance activities include installing and operating control equipment as well as monitoring, recordkeeping, and reporting (MRR) activities. EPA developed compliance cost estimates for a variety of model plants. Most facilities in the coating subcategory are expected to incur some compliance costs above MRR costs. For the finishing, dyeing, and slashing subcategory, EPA identified 7 facilities that would be required to reformulate their finishing chemicals to reduce formaldehyde emissions. All other facilities in the finishing subcategory are estimated to incur only MRR costs. Estimated national costs of the regulation are shown in Table ES-1. Table ES-1. Summary of Textile Coating, Printing, Slashing, Dyeing, and Finishing NESHAP | Nationwide Cost Component | Nationwide Total
Capital Investment
(\$10 ⁶) | Nationwide Total
Annual Cost
(\$10 ⁶) | |--|--|---| | Coating and printing subcategory control costs | 17.6 | 5.6 | | Dyeing and finishing subcategory reformulation costs | | 7.5 | | Source category MRR costs | 1.2 | 1.4 | | Nationwide total compliance costs | 18.8 | 14.5 | To analyze the impacts of the NESHAP, EPA constructed a model of national markets for finished and coated fabrics. EPA's analysis, reported in Section 4, projects that market impacts of the NESHAP will be very small. Production of coated fabrics is projected to decline by less than one-tenth of a percent, as is production of finished fabrics. EPA's facility database contained identifying information for only a subset of the facilities, so EPA collected information on companies owning fabric coating and finishing facilities from publicly available financial databases. Using these data, EPA compared the minimum, median, mean, and maximum costs of compliance for its model plants with company sales revenues. EPA's cost-to-sales analyses indicate that, based on median compliance costs, the majority of companies would find complying with the NESHAP affordable. EPA paid particular attention to assessing impacts to small businesses in the industry. Both the fabric coating and finishing industries have a large share of small businesses. For most of the NAICS codes affected by the NESHAP, small businesses are defined as those with 1,000 or fewer employees. Of 248 companies identified in publicly available financial databases as owning facilities in
the applicable NAICS codes, 181 are classified as possibly small (this total includes companies without employment data). Thus, EPA was aware that there was the potential to adversely impact small businesses. In the finishing subcategory, only 7 facilities, owned by 5 companies, incur significant costs. Of the 5 companies, only one is identified, and it is not a small business. Thus, in the finishing subcategory, only at most four small businesses could incur substantial costs. In the coating subcategory, costs are estimated based on model plants, and EPA does not generally have sufficient data to estimate the costs for individual facilities. To assess potential impacts on small businesses owning fabric coating facilities, therefore, EPA collected additional process and control data for small businesses that could potentially incur costs. EPA estimated facility-specific compliance costs for 18 small businesses. Of these, only three are projected to incur costs exceeding 1 percent of their baseline sales. Only one of these is projected to incur costs exceeding three percent of baseline sales (3.2 percent). EPA therefore does not believe that the rule will impose significant impacts on a substantial number of small businesses. ## **SECTION 1** #### INTRODUCTION The Environmental Protection Agency's (EPA's) Office of Air Quality Planning and Standards (OAQPS) has developed a National Emission Standard for Hazardous Air Pollutants (NESHAP) under Section 112 of the Clean Air Act (CAA) Amendments of 1990 to limit air emissions from the production of coated, printed, dyed, slashed, or finished fabrics. This document analyzes the economic impacts of the NESHAP on the fabric coating and finishing industries and their customers. Coated fabric products fall under the North American Industry Classification System (NAICS) 313320, Fabric Coating Mills. Finished fabrics are categorized under NAICS 313311, Broadwoven Fabric Finishing Mills; NAICS 313312, Textile and Fabric Fishing (Except Broadwoven Fabric) Mills; and part of NAICS 313210, Broadwoven Fabric Mills. The fabric coatings industry produces a wide variety of products, all of which are created by coating a textile substrate with various polymers. The final product takes on characteristics of both the substrate and the coating. Products made by the industry include air bags, clothing, wall coverings, upholstery, tarpaulins, tents, air inflated structures, and pond liners. The almost infinite variety of combinations of coating and fabric materials allows for the production of highly technical products with specialized performance characteristics. Consequently, coated fabrics can be found serving many different functions in the manufacturing, road building, apparel, aircraft, automotive, boating, transportation, outdoor equipment, mining, and other industries. Despite the wide variety of products, they are all created using similar processes. A coating is dipped, rolled, laminated, or spread onto a fabric substrate. The textile finishing industry is mostly engaged in bleaching, dyeing, printing, and finishing (i.e., preshrinking, calendering, and napping) fabrics, yarn, or raw stock. Fabrics are finished to enhance their performance attributes (e.g., to impart permanent-press characteristics). Most companies do at least some commission work, that is, dyeing and finishing fabrics that are owned by other companies. Finished fabrics serve three markets: apparel, home furnishings, and industrial. All the affected NAICS codes are part of the textile industry, which has experienced difficult market conditions associated with increased international competition over the past decade. This has resulted in plant closures, restructuring of ownership, increasing automation, and some company bankruptcies. To reflect this recent industry experience, EPA has assumed that textile finishers will be unable to increase the price of their products in response to the rule. Foreign producers are assumed to increase their output to compensate for any reductions in domestic output, so that market price and quantity in the textile finishing sector remain unchanged due to the rule. EPA has determined that textile coating and finishing operations are a source of hazardous air pollutants (HAPs). The principal source of HAPs is the use of solvents in the production process. Emissions from the production of coated and finished fabrics come from various stages of the industrial process. The preparation of coating/finishing materials in mills, mixers, and tanks prior to application; the coating/finishing application area; the flash-off area; and the drying ovens are all sources of HAP emissions. These processes are described in detail in Section 2.1. EPA combined information from a facility-specific database with information from publicly available sources to profile the industry. EPA used detailed facility-specific operations data provided by industry to assess baseline emissions and estimate the costs of complying with the NESHAP (See Section 3). For the coating and printing subcategory, compliance activities include installing and operating control equipment as well as monitoring, recordkeeping, and reporting (MRR) activities. EPA developed compliance cost estimates for a variety of model plants. Most facilities in the coating subcategory are expected to incur some compliance costs above MRR costs. For the finishing, dyeing, and slashing subcategory, EPA identified seven facilities that would be required to reformulate their finishing chemicals to reduce formaldehyde emissions. All other facilities in the finishing subcategory are estimated to incur only MRR costs. To analyze the impacts of the NESHAP, EPA constructed a model of national markets for finished and coated fabrics. EPA's analytical approach and results are described in Section 4 and Appendix A. EPA paid particular attention to assessing impacts to small businesses in the industry. Both the fabric coating and finishing industries have a large share of small businesses. For most of the NAICS codes affected by the NESHAP, small businesses are defined as those with 1,000 or fewer employees. Of 248 companies identified in publicly available financial databases as owning facilities in the applicable NAICS codes, 181 are classified as possibly small (this total includes companies without employment data). Thus, EPA was aware that there was the potential to adversely impact small businesses. EPA's analysis of potential impacts on small businesses and on energy consumption are described in Section 5. #### **SECTION 2** #### **INDUSTRY PROFILE** This industry profile provides a basic understanding of the fabric coating, printing, slashing, dyeing, and finishing operations to support the economic impact analysis (EIA) of the NESHAP. Coated fabric products fall under the North American Industry Classification System (NAICS) 313320 Fabric Coating Mills. Finished fabrics are categorized under NAICS 313311 Broadwoven Fabric Finishing Mills; NAICS 313312, Textile and Fabric Finishing (Except Broadwoven Fabric) Mills; and part of NAICS 313210, Broadwoven Fabric Mills. Table 2-1 lists the textile mill products produced by affected entities along with the respective NAICS codes of the industries to which those entities belong. The fabric coatings industry produces a wide variety of products, all of which are created by coating a textile substrate with various polymers. The final product takes on characteristics of both the substrate and the coating. Products made by the industry include air bags, clothing, wall coverings, upholstery, tarpaulins, tents, air inflated structures, and pond liners. The almost infinite variety of combinations of coating and fabric materials allows for the production of highly technical products with specialized performance characteristics. Consequently, coated fabrics can be found serving many different functions in the manufacturing, road building, apparel, aircraft, automotive, boating, transportation, outdoor equipment, mining, and other industries. Despite the wide variety of products, they are all created using similar processes. A coating is dipped, rolled, laminated, or spread onto a fabric substrate. The textile finishing industry is mostly engaged in bleaching, dyeing, printing, and finishing (i.e., preshrinking, calendering, and napping) fabrics, yarn, or raw stock. Fabrics are finished to enhance their performance attributes (e.g., to impart permanent-press characteristics). Most companies do at least some commission work, that is, dyeing and finishing fabrics that are owned by other companies. Finished fabrics serve three markets: apparel, home furnishings, and industrials. Apparel and home furnishings account for 75 to 80 percent of broadwoven fabric production in the United States (Marlow-Ferguson, 2001). Table 2-1. Types of Primary Products in Coated and Finished Fabrics Industries (NAICS 313320, 313311, 313312, and 313210) | Industry/Primary Product | NAICS Code | | | | | |--|------------|--|--|--|--| | Fabric Coating Mills (NAICS 313320) | | | | | | | Vinyl-coated fabrics, including expanded vinyl coated | 3133201 | | | | | | Rubber-coated fabrics | 3133203 | | | | | | Other coated or laminated fabrics and coated yarns, not rubberized | 3133205 | | | | | | Broadwoven Fabric Finishing Mills (NAICS 313311) | | | | | | | Finished cotton broadwoven fabrics (not finished in weaving mills) | 3133111 | | | | | | Job or commission finishing of cotton broadwoven fabrics | 3133113 | | | | | | Finished manmade fiber and silk broadwoven fabrics (not finished in weaving mills) | 3133115 | | | | | | Job or commission finishing of manmade fiber and silk broadwoven fabrics | 3133117 | | | | | | Finished broadwoven wool fabrics and felts (finished in weaving mills) | 3133119 | | | | | | Textile and Fabric Finishing (Except Broadwoven Fabric)
Mills (NAICS 313312) | | | | | | | Finished fabrics (except broadwoven) and other finished textiles | 3133120 | | | | | | Broadwoven Fabric Mills (NAICS 313210) | | | | | | | Finished cotton broadwoven fabrics (finished in weaving mills) | 3132109 | | | | | | Finished manmade fiber and silk broadwoven fabrics (finished in weaving mills) | 313210P | | | | | | Finished broadwoven wool fabrics and felts (finished in weaving mills) | 313210U | | | | | Sources: U.S. Census Bureau. 1999a. Broadwoven Fabric Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3132a.pdf>. U.S. Census Bureau. 1999b. Broadwoven Fabric Finishing Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133a.pdf>. U.S. Census Bureau. 1999c. Textile and Fabric Finishing (Except Broadwoven Fabric) Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133b.pdf>. U.S. Census Bureau. 1999d. Fabric Coating Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133c.pdf>. EPA has determined that textile coating and finishing operations are a source of hazardous air pollutants (HAPs). The principal source of HAPs is the use of solvents in the production process. Emissions from the production of coated and finished fabrics come from various stages of the industrial process. The preparation of coating/finishing materials in mills, mixers, and tanks prior to application; the coating/finishing application area; the flash-off area; and the drying ovens are all sources of HAP emissions. These processes are described in detail in Section 2.1. Emissions are dealt with by using a capture and a control device. Given the similarity among sources, it is not surprising that similar abatement technologies are used across the industry. Capture devices are typically covers, vents, hoods, and partial or total enclosures (EPA, 1988). The most common control devices are incinerators and absorbers. This profile presents background information on these topics organized within a conventional economic framework. - Section 2.1 includes a description of the production process and its costs. - Section 2.2 is an examination of the demand side of the industry, which includes the characteristics, uses, and consumers of coated/finished fabric products and substitution possibilities in consumption. - Section 2.3 discusses the industry's organization and provides information on both market structure and companies that own potentially affected plants (i.e., size and location data and their financial characteristics). Special attention is given to data on small businesses as required by the Small Business Regulatory Enforcement and Fairness Act (SBREFA) and the Regulatory Flexibility Act (RFA). - Section 2.4 presents the market data to be used in the EIA. This section provides data on production, consumption, exports and imports, and prices in industries affected by this NESHAP. # 2.1 The Supply Side This section describes the supply side of the textile coating and finishing industry. Figure 2-1 presents basic textile processes (i.e., dry and wet processing) related to fabric printing, coating, dyeing, and finishing. The first part of this section illustrates the coating process and describes materials used in the production process and production techniques, followed by a brief description of the finishing production process. A discussion of Figure 2-1. Fabric Printing, Coating, and Dyeing Source Category production costs gives a detailed summary of the costs suppliers face in the production of coated and finished fabric products. #### 2.1.1 Coating Production Process A similar production process is used to create a wide array of different products in the fabric coatings industry. All products are composed of a fabric substrate to which a polymer coating is applied, giving the product characteristics of the coating and the fabric. The fabric gives the product strength, structure, and flexibility. The coating significantly enhances the fabric's performance capabilities and provides qualities such as water repellency, flame retardence, chemical resistance, increased strength, and abrasion resistance. Coatings are composed of the polymer base, solvents, pigments, plasticizers, lubricants, and fillers. These ingredients are prepared in mills and mixers to ready the material for application to the fabric. The coating is applied using a variety of techniques that dip, roll, or spread the coating onto the fabric material. The process must ensure that the fabric is not damaged during coating application. After application, the product passes through a flash-off area on its way to the drying and curing ovens. These ovens mark the final stage of the production process, where the coating is fused to the substrate. A diagram of the production process is shown in Figure 2-2. Figure 2-2. Extrusion Coating Plant Source: Wypych, J. 1988. Polymer Modified Textile Materials. New York: John Wiley & Sons. #### 2.1.1.1 Substrates The substrate used depends on the type of product desired. Characteristics such as tear strength, tensile strength, dimensional stability, and flexibility are heavily influenced by the choice of the textile material and the way in which it is constructed. The strength and weight of a fabric depend on the construction method, the size and weight of the yarn, and the number of yarns per unit area in the fabric. The most common fabric construction types are weaves, knits, and nonwoven fabrics. Woven fabrics are very strong and are resistant to elongation. Knitted substrates allow the fabric to be stretched and contoured. Stretching allows for tear resistance, but the coating must be able to stretch and flex along with the fabric. Nonwoven fabrics are less expensive to construct but are not strong unless they are coated. Unlike knits and weaves, a coating must be used to impart stability to a nonwoven fabric. Cotton, nylon, polyester, polypropylene, rayon, glass, and blends are the most common types of textile materials. Among these, polyester, cotton, and nylon accounted for over 90 percent of coated fabrics sold in 1998 (Industry News, 1999). Nylon is the strongest material used in coated fabrics. Its performance qualities include good abrasion resistance, high tensile strength, wet strength, excellent flexibility, and elasticity, and it can be heat set to reduce shrinkage. Although sunlight degrades its performance characteristics, the coating can eliminate this problem. Polyester is not unlike nylon and is used in many similar applications. It is the most commonly used substrate fiber (Industry News, 1999). Although polyester is more resistant to environmental degradation than nylon, the application of coatings is more problematic. The fibers have a very smooth surface that creates bonding difficulties. Polypropylene is very inexpensive and has the highest weight-to-strength ratio among common fibers. Like polyester, it is difficult to apply a durable coating to polypropylene. It is also susceptible to heat damage. Cotton absorbs and transmits moisture very easily and is commonly used in apparel products. It can act as a barrier under intense heat and is stronger when wet. Rayon is a synthetic form of cotton; it is not as strong as cotton and tends to shrink. Mechanical adhesion to rayon is difficult, but chemical adhesion and dyes are easily imparted to the fabric. Glass is used in conveyor belts and other applications where rigid reinforcement is needed. It resists high temperatures, is chemically inert, and has high tensile strength, but it breaks easily when bent. High-strength fibers such as kevlar and other carbon fibers are used in the industry for specialized applications. ## 2.1.1.2 *Coatings* The most common coating materials used in the industry are vinyl (PVC), polyurethane, and rubber compounds. Other compounds, such as acrylic and teflon, are also used to produce coated fabrics. PVC is often the least expensive coating material, but it does not always provide the desired product performance qualities. There is no unique solution to polymer choice in coatings because different materials can be used to achieve similar results in the end product. The manufacturer's choice of polymer is affected by polymer properties, polymer availability, cost analysis, coating equipment to be used, tradition, and environmental protection (Wypych, 1988). Prior to application, base polymers are mixed in tanks with plasticizers and solvents to adjust viscosity. The viscosity of the coating must permit flow around the fiber surface (Kroschwitz, 1986). Pigments, lubricants, stabilizers, and fillers are also added to the mixture to form the coating material. From the mixing tanks, the coating is transported to the line of production, where it is applied using various techniques discussed later in this report. PVC is the most commonly used polymer. It is inexpensive and resistant to combustion, chemicals, aging, and abrasion, and it can be applied to the substrate using a variety of techniques. With the use of plasticizers, PVC can be processed into a soft, manageable compound that can be easily applied to a fabric. PVC is used to produce coated products such as tarpaulins, tents, roofing materials, greenhouses, boat covers, boats, conveyor belts, pool covers, rainwear, luggage, automotive upholstery, and a variety of chemical protective clothing products [i.e., vapor protective or liquid-splash protective suits] (Wypych, 1988). Polyurethane is another common coating type that can be used for a wide variety of products such as tents, life vests, evacuation slides, flexible fuel storage tanks,
and apparel items (Howe-Grant, 1993). Inflatable boats, rainwear, luggage, automotive upholstery, water storage bags, food conveyor belts, and fuel hoses are also made with polyurethane coatings (Wypych, 1988). They provide ultraviolet protection and toughness and can impart a leather-like feel to the fabric. Like PVC, polyurethanes can create a clear protective finish to decorative products (such as wall coverings). Polyurethane coatings provide more protection from abrasion than PVC but are less elastic. Rubber or elastomer coatings make up another category of commonly used coatings in the industry. There are an extremely large number of variations of available elastomers, including natural rubber, silicones, acrylics, styrene-butadiene (SBR), polyisoprene, and many more. These different materials can be used to create products that are oil, water, and flame resistant. Rubber or elastomer coatings are used in both latex and solid forms. Rubber-coated products are used for rainwear, boats, lifeboats, gymnasium mats, aprons, truck covers, containers, garbage chutes, neoprene wetsuits, roofing materials, protective garments, inflated structures, balloons, and fumigation covers (Wypych, 1988; Howe-Grant, 1993). Solvents are often used with rubber coating processes and add high levels of HAP emissions to the production process. Acrylic and teflon are also used extensively as coating materials. Acrylic resins are the most common material for a class of products known as geotextiles. These fabric products are used in earth structures. Drainage projects, asphalt construction, erosion control, mining, road building, and earth stabilization projects all use geotextiles (Wypych, 1988). Teflon is used to coat glass fabrics in industrial applications such as warehouses, sports halls, exhibition tents, stadiums, swimming pools, gaskets, conveyor belts, public meeting facilities, and other large structures (Wypych, 1988). The list of products presented above illustrates the wide variety of uses for coated fabrics. It is important to note that the same products may be produced with different materials. As stated earlier, the choice of the coating material depends on a variety of factors, including end use, cost, traditional local techniques, environmental concerns, and the availability of materials and equipment. ## 2.1.1.3 Coating Application Processes There are various ways to apply coating to the fabric substrate. The method chosen depends on the properties of the substrate and the coating material. In all application types, the fabric is placed under tension and is directed through a system of rollers. Rollers are combined with various types of equipment used to apply the coating material. The most commonly used techniques are reverse-roll coating, calendering, knife-over-roll coating, transfer coating, impregnation, direct-gravure coating, lamination, rotary-screen, and extrusion coating. The coating is usually heated, and care must be taken to ensure that the fabric is not damaged by high temperatures. The coating application process is a source of HAP emissions, which come primarily from using solvents in coating materials. In knife-over-roll coatings, the fabric passes under a blade that spreads the coating onto the fabric. The coating material is placed in front of the knife, and the distance between the knife and the fabric regulates the thickness of the coating (see Figure 2-3). This method is most commonly used in the production of polyurethane-coated fabrics (Howe-Grant, 1993). This process often requires the heavy use of solvents, which creates a larger amount of HAP emissions. The technique is usually used with slow application rates and is most common with thin coatings. Figure 2-3. Knife-Over-Roll Coating The most expensive coating technique is reverse-roll coating, which uses three precisely ground steel rollers to apply a coating to the fabric (see Figure 2-4). The rolls must have precisely regulated drive speeds to obtain the desired coating effect. Reverse-roll coating is versatile and can be used with the widest variety of coating viscosities and production speeds. The distance between the transfer roll and the backing roll determines the thickness of the coating. This technique commonly makes use of solvents. Reverse-roll and knife-over-roll techniques often result in heavy penetration of the coating into the fabric. A method known as rotary screen coating is often used to avoid this result. In this technique, the coating material is placed inside a screen roller, and the fabric material passes underneath. The coating passes through the screen and onto the substrate. The size of the holes in the rotary screen regulate coating thickness (see Figure 2-5). Figure 2-4. Reverse-Roll Coating Figure 2-5. Rotary Screen Coating Source: Kroschwitz, J.I. ed. 1986. Encyclopedia of Polymer Science and Engineering. Volume 6: Emulsion Polymerization to Fibers, Manufacture. New York: John Wiley & Sons. Other less common coating techniques include transfer coating, extrusion and lamination coating, direct gravure coating, and impregnation coating (see Figures 2-6 through 2-10). The transfer technique applies a coating to release paper using a reverse-roll or knife-over-roll technique. The paper is then pressed against the substrate, which subsequently peels the coating from the paper. Decorative effects are obtained by embossing designs on the release paper, so this process is commonly used for decorative products. Extrusion and lamination coating processes apply separate films to the fabrics at high speeds and the two are fused together using a melting or adhesive process. The thinnest coatings (as thin as .003 mm) are applied using a direct gravure technique (Kroschwitz, 1986). A roller applies an extremely low viscosity compound, which passes by a blade that regulates the amount of coating applied to the fabric. Impregnation coating uses a dipping technique to apply material to the substrate. The fabric passes through rollers and is submerged in the coating material before surfacing and passing through another set of rollers. The choice of coating technique controls coating thickness, which in turn influences water absorptivity, water permeability, weight, dimensional stability, tensile strength, tear strength, transparency, and elasticity. Different techniques can achieve similar results, and Figure 2-6. Transfer Coating Source: Kroschwitz, J.I. ed. 1986. Encyclopedia of Polymer Science and Engineering. Volume 6: Emulsion Polymerization to Fibers, Manufacture. New York: John Wiley & Sons. Figure 2-7. Extrusion Coating the choice is a function of cost, equipment availability, traditional preference, and the desired product characteristics. ## 2.1.2 Finishing Production Process Fabric finishing improves the appearance, texture, and/or performance of fabrics. In general, finishing can be accomplished through the following three steps (Marlow-Ferguson, 2001): - Fabric preparation: bleaching and preparing fabrics with chemical agents (hydrogen peroxide). The purpose of bleaching is to decolorize naturally present pigments into whitened fabric without damaging the fabric (EPA, 1998); - Fabric coloration: dyeing and printing fabrics performed by various dyeing methods and printing machines, respectively. Main types of dye methods used in the industry include stock dyeing, package dyeing, skein dyeing, beck dyeing, jet dyeing, beam dyeing, jig dyeing, paddle dyeing, rotary dyeing, and continuous dyeing. As to fabric printing, rotary screen printing, flat-bed screen printing, engraved roller printing, and heat transfer printing are the most commonly used techniques (EPA, 1998); and Figure 2-8. Lamination Coating Source: Kroschwitz, J.I. ed. 1986. Encyclopedia of Polymer Science and Engineering. Volume 6: Emulsion Polymerization to Fibers, Manufacture. New York: John Wiley & Sons. Figure 2-9. Gravure Print Coating Figure 2-10. Impregnation Coating Source: Kroschwitz, J.I. ed. 1986. *Encyclopedia of Polymer Science and Engineering. Volume 6: Emulsion Polymerization to Fibers, Manufacture.* New York: John Wiley & Sons. Fabric finishing: finishing through either dry (mechanical) finishing or wet (chemical) finishing. Dry finishing includes sueding, sanding, shearing, calendering, embossing, and napping. Wet finishing consists of preshrinking/sanforizing, mercerization, or heat-setting. During finishing processes, chemical finishes are applied for wrinkle resistance, water repellency, flame retardence, mildew proofing, and wash-and wear characteristics (Marlow-Ferguson, 2001). # 2.1.3 Costs of Production The three primary costs of production for the fabric coatings and finishings industry are capital expenditures, labor expenses, and cost of materials. - As shown in Tables 2-2a and 2-2b, capital expenditures totaled \$814 million in 1997 for the coating and finishing industry. During the same year, this industry spent more than \$3 billion and \$10 billion on its labor and materials for production, respectively (U.S. Census Bureau, 1999a, b, c, d). - Table 2-2a shows the fabric coating industry spent \$74 million on capital, \$505 million on labor, and \$1.3 billion (69 percent of total production costs) on materials in 1997 (U.S. Census Bureau, 1999a, b, c, d). - For capital expenditures, machinery and equipment accounted for 84 percent of the costs, while buildings and other structures made up the remaining 16 percent. - About 76 percent of labor costs were spent on annual payroll, and the remainder went toward fringe benefits. - Approximately 92 percent of materials costs were for materials, parts, containers, and other such materials. The remaining 8 percent was made up by resales, fuels purchased, electricity, and contract work. - As Table 2-2b presents, the finishing industry allocated \$740 million for capital purchases, \$3 billion for labor, and \$9.7 billion for materials (about 71 percent of total production costs)
in 1997 (U.S. Census Bureau, 1999a, b, c, d). - Seventeen percent of the capital costs were spent on buildings and other structures, while 8 percent were for machinery and equipment purchases. - As to labor expenditures, annual payroll accounted for 85 percent of the costs, while fringe benefits made up the remaining 15 percent. Table 2-2a. Production Costs for Fabric Coating Mills (NAICS 313320) | | Total Cost of | | |------------------------------------|------------------|---------------------| | | Production, 1997 | Percentage of Total | | | $(\$10^6)$ | Cost of Production | | Total cost of production | 1,881 | 100.0% | | Total capital expenditures | 74 | 4.0% | | Buildings and other structures | 12 | 0.7% | | Machinery and equipment | 62 | 3.3% | | Total labor expenditures | 505 | 26.9% | | Annual payroll | 383 | 20.4% | | Fringe benefits | 122 | 6.5% | | Total cost of materials | 1,301 | 69.2% | | Materials, parts, containers, etc. | 1,203 | 63.9% | | Resales | 38 | 2.0% | | Fuels | 20 | 1.1% | | Purchased electricity | 23 | 1.2% | | Contract work | 18 | 0.9% | Source: U.S. Census Bureau. 1999d. Fabric Coating Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133c.pdf>. Table 2-2b. Production Costs for Fabric and Textile Finishing Mills (NAICS 313311, 313312, 3132109, 313210P, 313210U) | | Total Cost of
Production, 1997 | Percentage of Total | |---|-----------------------------------|---------------------| | | (\$106) | Cost of Production | | Total cost of production | 13,683 | 100.0% | | Total capital expenditures | 740 | 5.4% | | Buildings and other structures ^a | 128 | 0.9% | | Machinery and equipment ^a | 60 | 3.4% | | Total labor expenditures | 3,251 | 23.8% | | Annual payroll | 2,788 | 20.4% | | Fringe benefits ^a | 463 | 3.4% | | Total cost of materials | 9,692 | 70.8% | | Materials, parts, containers, etc. ^a | 6,739 | 49.3% | | Resales ^a | 129 | 0.9% | | Fuels ^a | 286 | 2.1% | | Purchased electricity ^a | 222 | 1.6% | | Contract work ^a | 244 | 1.8% | ^a Values are reported for NAICS 313311 and 313312 only. Sources: U.S. Census Bureau. 1999a. Broadwoven Fabric Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3132a.pdf>. U.S. Census Bureau. 1999b. Broadwoven fabric Finishing Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133a.pdf>. U.S. Census Bureau. 1999c. Textile and Fabric Finishing (Except Broadwoven Fabric) Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133b.pdf>. Approximately 70 percent of materials costs were for materials, parts, containers, and other such materials. The remaining 30 percent was made up by resales, fuels purchased, electricity, and contract work. #### 2.2 The Demand Side This section gives a detailed illustration of the demand side of the fabric coatings industry as well as the finishing industry. It starts by describing coated and finished fabric products and then discusses the uses and consumers of coated/finished fabrics and possible substitutes. #### 2.2.1 Product Characteristics The characteristics of coated and finished fabrics are a function of the type of fabric used and the coating/finishing that is applied to it. The fabric provides the foundation for the product's strength and flexibility characteristics. Coating and finishing improve fabric appearance, wrinkle resistance, durability, abrasion resistance, water repellency, flame retardence, oil resistance, chemical resistance, strength, and/or flexibility. Table 2-3 lists the wide variety of product characteristics demanded by consumers of coated and finished fabrics. The techniques used to achieve these product characteristics are variable, and different materials and manufacturing techniques can be used to obtain the same characteristics in the final product. Both coated and finished fabric products are produced to meet specialized requirements determined by the end use. For example, the product may be relatively simple and inexpensive or highly technical and expensive, depending on how it will be used. # 2.2.2 Uses and Consumers The fabric coating and finishing industry produces products for a wide variety of uses and consumers. Coated and finished fabrics can be used for indoor and outdoor apparel, home furnishings (i.e., bedding products, curtains, and upholstery fabrics), luggage, tarpaulins, equipment covers, wall coverings, automotive uses, tents, air-inflated structures, books, hoses, belts and gaskets, leather imitations, and a variety of industrial uses. As Table 2-4 indicates, there are a wide variety of products in the coatings industry. It is also important to note that many products are produced with a variety of techniques. For instance, food containers are produced with rubber, polyurethane, and PVC coatings. Table 2-3. Variables Essential for Product Development Derived from Applications of Coated and Finished Materials | Tensile Strength | Food Contact | |---------------------------------|----------------------------| | Elasticity | Effect of chemicals | | Abrasion resistance | Microbiological protection | | Tear resistance | Biological corrosion | | Dimensional stability | Aging properties | | Interlayer adhesion | Service duration | | Surface roughness | Weight | | Compatibility | Odor | | Joints formation and properties | Effect of temperature | | Burning behavior | Thermal properties | | Water permeability | Antistatic properties | | Solvent vapor permeability | Air tightness | | Light transparency | Sunlight reflection | | Product appeal | Colorfastness | | | Cleaning frequency | Source: Wypych, J. 1988. Polymer Modified Textile Materials. New York: John Wiley & Sons. Similarly, clothing products are made with all three types of coatings. Although various coatings can provide the same function, many specialized products are only made with specific coating materials, such as arctic fuel drums and fabrics used to control erosion (Wypych, 1988). The wide variety of uses and applications for both coated and finished fabrics translates into an equally wide variety of industries and consumers that use them. Automotive, apparel, furniture, home furnishing, wallcovering, book, tent, road building, and many other industries all make extensive use of coated and finished fabrics. Table 2-5 presents the markets that demand coated fabrics. In a 1993 report on the industry, the U.S. International Trade Commission (USITC) gives another account of industries that use coated and finished fabrics. These industries and the factors that influence their demand are shown in Table 2-6. These industries range from the military and aerospace industries to apparel and home furnishings. The automotive sector is the largest consumer of coated and finished Table 2-4. Coated Fabric Products and the Materials Used to Make Them | | Produced with PVC | Produced with
Polyurethane | Produced
with Rubber | Produced
with Acrylic | Produced
with Teflon | |--------------------------------|---------------------|-------------------------------|-------------------------|--------------------------|-------------------------| | Coated Fabric Product | Coated
Materials | Coated
Materials | Coated
Materials | Coated
Materials | Coated
Materials | | Air inflated structures | Materiais | Materials | Waterials ✓ | Materials | Materials | | Aprons | | | <i>'</i> | | | | Arctic fuel drums | | 1 | • | | | | Asphalt construction | | • | | 1 | | | Automotive upholstery | / | 1 | | • | | | Awnings | / | • | | | | | Boat covers | 1 | | ✓ | | | | Boats | 1 | | 1 | | | | Chimney covers | / | | • | | | | Clothing | 1 | 1 | _ | | | | Collapsible containers | / | 1 | / | | | | Collapsible fuel tanks | • | 1 | • | | | | Conveyor belts | / | 1 | | | 1 | | Devices to reduce escape | • | · | ✓ | | · | | of vapors | | | | | | | Earth stabilization | | | | V | | | Erosion control | | | , | V | | | Factory curtains | , | | / | | | | Flexible space dividers | / | , | , | | | | Food containers | V | √ | V | | | | Footwear | ✓ | √ | V | | | | Fuel hoses | | ✓ | V | | | | Garbage chutes | | | V | | , | | Gaskets | | | | | 1 | | Greenhouses | | | , | | | | Gymnasium mats | , | , | V | | | | Home furnishings | V | V | , | | | | Inflatable boats | | ✓ | / | | , | | Large buildings and structures | | | | | ✓ | | Life jackets | | ✓ | | | | | Luggage | \checkmark | ✓ | | | | | Membranes | | | \checkmark | | | | Mining | | | | ✓ | | | Oil ring shelters | | | ✓ | | | (continued) Table 2-4. Coated Fabric Products and the Materials Used to Make Them (continued) | Coated Fabric Product | Produced
with PVC
Coated
Materials | Produced
with
Polyurethane
Coated
Materials | Produced
with Rubber
Coated
Materials | Produced
with Acrylic
Coated
Materials | Produced
with Teflon
Coated
Materials | |-----------------------|---|---|--|---|--| | Pool covers | ✓ | | | | | | Pool liners | ✓ | | | | | | Rainwear | ✓ | ✓ | ✓ | | | | Road building | | | | ✓ | | | Roof sealants | | ✓ | | | | | Silos | ✓ | | | | | | Sliding roofs | ✓ | | | | | | Sportswear | ✓ | ✓ | ✓ | | | | Storage bags | ✓ | ✓ | | | | | Swimming pools | | | | ✓ | | | Tarpaulins | ✓ | ✓ | ✓ | | | | Tents | ✓ | ✓ | | | ✓ | | Truck covers | ✓ | | ✓ | | |
 Ventilation ducts | ✓ | | | | | | Ventilation tubing | | | ✓ | | | | Warehouses | | | | | ✓ | Source: Wypych, J. 1988. Polymer Modified Textile Materials. New York: John Wiley & Sons. fabrics, (USITC, 1993). For each industry, specific factors influence their demand for products. However, in general, demand closely follows changes in general economic activity (USITC, 1993). # 2.2.3 Substitutes The presence of substitutes is important because they are a critical determinant of demand elasticity. Demand will be far more elastic for goods that have readily available substitutes with comparable price and performance qualities. The principal substitutes for coated fabrics are uncoated fabrics and leather, rubber, or plastic products that do not have a fabric substrate. For example, uncoated canvas fabric is sometimes used for tents. Also, plastic sheets can be used as tarpaulins or rain ponchos. Imitation leather products are typically made with polyurethane-coated fabrics. Consequently, authentic leather products Table 2-5. Coated Fabric Demand by Product Market | Market | Percent of Demand | |------------------------|-------------------| | Motor vehicles | 26% | | Furniture | 19% | | Industrial | 10% | | Wallcoverings | 9% | | Protective clothing | 9% | | Books | 6% | | Awnings | 5% | | Nonauto transportation | 5% | | Tents and other | 11% | Source: Freedonia Group. 1999. Coated Fabrics in the United States to 2003—Introduction, Executive Summary, Market Environment, Coated Shipments, Demand and Markets. Available at http://www.profound.com/htbin/titles do>. are substitutes for the imitations. Coated fabrics tend to perform better than fabrics that are not coated; they can be stronger or more waterproof or exhibit other qualitites presented earlier in this section that cannot be achieved from an uncoated fabric product. Similarly, materials that lack a fabric substrate are not as stable and resilient as a coated fabric product. Consequently, there are not many substitutes for coated fabrics that exhibit comparable performance characteristics. However, coated fabrics can be substituted for one another, because various types of fabrics and coatings can be combined to perform similar tasks. Likewise, various finished fabrics can be substitutes for one or another. However, there are no apparent substitutes for finished fabrics as a whole. # 2.3 Industry Organization This section provides information to describe firms' behavior within the market for both fabric coated and finished products. Data for location of coating and finishing facilities are provided, along with a description of market structure in terms of key estimates of industry construction. Table 2-6. Coated Fabrics: Principal U.S. Industries and Factors Affecting Demand | Industry | Demand Factors | |---------------------------|---| | Aerospace | Space programs and developmental projects; military spending on aircraft; replacement of aircraft or parts by commercial airlines | | Apparel and footwear | Styles and fashion; improved characteristics (i.e., breathability and moisture absorbency) | | Automotive | New products, (i.e., air bags); interior style change (i.e., cloth seats); substitibility for other materials (i.e., plastics) | | Chemicals and oil | Environmental awareness; new EPA regulations; change in storage and shipping capacity | | Construction and building | Expansion of infrastructures; housing starts; repairing of existing civil engineering projects | | Home furnishings | Awareness of home energy conservation; home decorating; popularity of leisure and casual furniture | | Luggage | Economic conditions affecting the travel industry; styles and fashion | | Marine and boating | Popularity of water-related activities; favorable climatic conditions | | Medical and health | Public and institutional awareness of confinement of contagious diseases; disposable versus reusable products; new medical discoveries and applications | | Military | Shortage of required equipment; international armed conflict; change in number of active-duty and reserve forces | | Recreation and sports | New sports facilities; promotion of physical fitness and individual conditioning; more individual leisure and recreational time | Source: U.S. International Trade Commission (USITC). 1993. *Industry and Trade Summary: Coated Fabrics*. Washington, DC: U.S. International Trade Commission. #### 2.3.1 Market Structure Market structure is of interest because it determines the behavior of producers and consumers in the industry. In perfectly competitive industries, neither consumers nor producers can affect the prices of goods. In addition, producers are unable to affect the price of inputs purchased for use in their products. This condition most likely holds if the industry has a large number of buyers and sellers, the products sold and inputs used in production are homogeneous, and there is free entry and exit for firms in the industry. Entry and exit of firms are unrestricted for most industries, except in cases where one firm holds a patent on a product, where the government regulates who is able to produce output (like in the utility industries), where one firm owns the entire stock of a critical input (as in the diamond industry), or where a single firm is able to supply the entire market. In industries that are not perfectly competitive, producer and/or consumer behavior can affect price considerations. Concentration ratios (CRs) and Herfindahl-Hirschmann indices (HHIs) can provide some insight into the competitiveness of an industry. The U.S. Department of Commerce reports these ratios and indices for the six-digit NAICS code level for 1997, which is the most recent year available. CRs are typically measured in two ways: the CR4 gives the percentage of sales for the top four companies in an industry, and the CR8 is the percentage of sales for the top eight companies in an industry. Table 2-7 shows the measure of market concentration for fabric coatings and finishing companies in 1997. Table 2-7. Measure of Market Concentration for Fabric Coatings and Finishings Companies: 1997 | NAICS | Number of Companies | Value of Shipments (10³) | CR4 | CR8 | нні | |--------|---------------------|--------------------------|------|------|-------| | 313210 | 734 | 18,269 | 23.8 | 35.4 | 252.1 | | 313311 | 1255 | 9,295 | 28.0 | 38.4 | 274.8 | | 313312 | 346 | 4,403 | 29.7 | 41.6 | 323.9 | | 313320 | 246 | 2,133 | 14.8 | 26.2 | 160.2 | Source: U.S. Census Bureau. 1997. *Concentration Ratios in Manufacturing*, *EC97M31S-CR*. Available at http://www.census.gov/prod/ec97/m31s-cr.pdf>. The criteria for evaluating the HHIs are based on the 1992 Department of Justice's Horizontal Merger Guidelines. According to these criteria, industries with HHIs below 1,000 are considered unconcentrated (i.e., more competitive), those with HHIs between 1,000 and 1,800 are considered moderately concentrated (i.e., moderately competitive), and those with HHIs above 1,800 are considered highly concentrated (i.e., less competitive). In general, firms in less concentrated industries are more likely to be price takers, while those in more concentrated industries have more ability to influence market prices. Based on these criteria, the fabric coating and finishing industry is considered unconcentrated. ### 2.3.2 Manufacturing Facilities EPA has identified 61 facilities that are major sources and produce coated fabrics. Out of 61 facilities, 52 are identified by ownership, and are owned by 44 ultimate parent companies. According to publicly available business directories, there are 84 facilities, owned by 71 parent companies, that are engaged in fabric coating. Because EPA does not have data to identify the companies owning nine of the major sources, these 71 coating companies are the focus for Section 2.3.4. Several of the facilities and companies described are not major sources and will not incur costs. Table 2-8 shows the location (by state) of the 84 facilities. Most production for the industry is concentrated in the eastern part of the country. Both Massachusetts and Ohio have the greatest number of manufacturing facilities (10). South Carolina is second (7), followed by Connecticut (6), North Carolina (6), and Tennessee (5). There are 19 states without any facilities that produce coated fabrics. These are mostly concentrated in the western United States, but Florida, Maine, Oklahoma, Pennsylvania, Vermont, and West Virginia are also without any facilities. Besides coating facilities, EPA has identified 74 facilities that are major sources engaged in finishing fabrics. Of the 74 facilities, 22 are identified by ownership and owned by 6 ultimate parent companies. However, according to the 1997 Census of Manufactures, there were approximately 1,784 facilities engaged in finishing fabrics in the U.S. (see Table 2-9). Out of 1,784 facilities, 203 are listed in Ward's Business Directory, owned and operated by 177 parent companies, and categorized under NAICS 313311 Broadwoven Fabric Finishing Mills, NAICS 313312 Textile and Fabric Finishing (Except Broadwoven Fabric) Mills, and part of NAICS 313210, Broadwoven Fabric Mills. The vast majority of these facilities are not major sources and will not incur costs due to the rule. The majority of these are located in the eastern United States, particularly in New York (354), North Carolina (211), New Jersey (128), and South Carolina (98). However, California has the second greatest number of finishing facilities (224). #### 2.3.3 Facility Employment and Economies of Size This section presents employment data based on the statistics from the Census Bureau because of the lack of facility-specific data. As shown in
Table 2-10, only six coating facilities (2 percent of the total coating facilities) employ more than 250 workers, and 250 finishing facilities employ more than 250 workers (about 10 percent of the total finishing **Table 2-8. Textile Coating Facility Locations** | State | Number of Facilities | State | Number of Facilities | |---------------|----------------------|----------------|----------------------| | Arizona | 2 | Mississippi | 1 | | Arkansas | 3 | Missouri | 2 | | California | 3 | Nebraska | 1 | | Colorado | 2 | New Hampshire | 1 | | Connecticut | 6 | New Jersey | 4 | | Delaware | 1 | New York | 1 | | Georgia | 1 | North Carolina | 6 | | Idaho | 1 | Ohio | 10 | | Illinois | 2 | Rhode Island | 2 | | Indiana | 2 | South Carolina | 7 | | Kansas | 1 | Tennessee | 5 | | Kentucky | 1 | Texas | 2 | | Maryland | 1 | Virginia | 1 | | Massachusetts | 10 | Washington | 1 | | Michigan | 2 | Wisconsin | 1 | | Minnesota | 1 | Total | 84 | facilities). The smallest employment size category, with between one and nine workers, has the largest number of operating facilities for both coating (102) and finishing (1,351). These represent about 40 percent of the 258 facilities that make up the 313320 NAICS category and 51 percent of the 2,629 facilities in NAICS codes 313311, 313312, and 313210. The next largest employment size category has between 10 and 49 workers. There are 90 coating facilities in this grouping (approximately 35 percent of the total coaters) and 587 finishing facilities (22 percent of the total finishers). It should be noted that these figures are for the facility level, not the company level. Company-specific employment data are presented in Section 2.3.4. Different types of production may be most efficiently performed in certain sizes of facilities. Economies of size refer to production processes that are more efficiently performed, the larger the size of the facility. Table 2-9 provides information on the efficiency of plant size for those facilities in NAICS 313320, 313311, 313312, and 313210 in Table 2-9. Textile Finishing Facility Locations, by State | NAICS Code | 313311 | 313312 | 3132109 | 313210P | 313210U | Total | |----------------------|--------|--------|----------------|------------------|----------------|-------| | Total Establishments | 1,337 | 383 | 14 | 38 | 12 | 1,784 | | California | 173 | 51 | | | | 224 | | Georgia | 52 | 26 | 5 ^a | 2^{a} | | 85 | | Massachusetts | | | | 1 ^a | | 1 | | Michigan | 11 | | | | | 11 | | New Hampshire | | | | | 1 ^a | 1 | | New Jersey | 90 | 38 | | | | 128 | | New York | 284 | 70 | | | | 354 | | North Carolina | 114 | 75 | 5 ^a | 18 ^a | | 211 | | Ohio | 22 | | | | | 22 | | Pennsylvania | 39 | 27 | | | | 66 | | Rhode Island | 21 | 8 | | | | 29 | | South Carolina | 75 | 17 | | 6ª | | 98 | | Tennessee | 24 | 10 | | | | 34 | | Texas | 36 | 5 | | | | 41 | | Virginia | | | | 5 ^a | | 5 | ^a The number of facilities in a state = Total establishments in the United States x (Value of shipments in a state / Value of shipments in the United States) Sources: U.S. Census Bureau. 1999a. Broadwoven Fabric Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3132a.pdf>. U.S. Census Bureau. 1999b. Broadwoven Fabric Finishing Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133a.pdf>. U.S. Census Bureau. 1999c. Textile and Fabric Finishing (Except Broadwoven Fabric) Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133b.pdf>. Table 2-10. Facility-Level Employment and Size Economy for Fabric Coating and Finishing Industry, 1997 | | | Number of Employees | | | | | | |--|--------|---------------------|-------|-------------------|---------------|--|--| | NAICS Code/Industry | 1 to 9 | | | | 1,000 or more | | | | Coating Industry | | | | | | | | | 313320 Fabric Coating Mills | | | | | | | | | Number of facilities | 102 | 90 | 60 | 6 | NA | | | | Value added by manufacturer (\$106) | 23 | 172 | 542 | 138 | NA | | | | Number of production worker hours (10 ⁶) | 0.5 | 3.1 | 10.1 | 3.1 | NA | | | | Value added/production worker hour (\$) | 49.91 | 55.72 | 53.60 | 44.71 | NA | | | | Finishing Industry | | | | | | | | | Number of facilities | 1,351 | 587 | 441 | 224 | 26 | | | | Value added by manufacturer (\$10 ⁶) | 354 | 1,062 | 3,879 | 5,522 | NA | | | | Number of production worker hours (10 ⁶) | 8.1 | 19.5 | 93.6 | 175.2 | NA | | | | Value added/production worker hour (\$) | 43.96 | 54.44 | 41.44 | 31.52 | NA | | | | 313311 Broadwoven Fabric Finishing Mills | | | | | | | | | Number of facilities | 813 | 310 | 172 | 36 | 6 | | | | Value added by manufacturer (\$10 ⁶) | 272 | 619 | 1,506 | 1,236 | 409 | | | | Number of production worker hours (10 ⁶) | 5.0 | 9.5 | 33.7 | 25.7 | 11.8 | | | | Value added/production worker hour (\$) | 53.90 | 65.39 | 44.63 | 48.17 | 34.60 | | | | 313312 Textile & Fabric Finishing Mills | | | | | | | | | Number of facilities | 120 | 128 | 100 | 34 | 1 | | | | Value added by manufacturer (\$106) | 21 | 268 | 624 | 459a | NA | | | | Number of production worker hours (10 ⁶) | 0.7 | 5.0 | 18.9 | 16.5 ^a | NA | | | | Value added/production worker hour (\$) | 31.13 | 53.69 | 33.05 | 27.82a | NA | | | | 313210 Broadwoven Fabric Mills ^b | | | | | | | | | Number of facilities | 418 | 149 | 169 | 154 | 19 | | | | Value added by manufacturer (\$106) | 61 | 175 | 1,749 | 3,827 | NA | | | | Number of production worker hours (10 ⁶) | 2.3 | 5.1 | 41.0 | 133.0 | NA | | | | Value added/production worker hour (\$) | 26.21 | 34.69 | 42.68 | 28.77 | NA | | | ^a Data for employment size 500 to 999 were withheld to avoid disclosing data of individual companies. Sources: U.S. Census Bureau. 1999a. Broadwoven Fabric Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3132a.pdf>. U.S. Census Bureau. 1999b. Broadwoven Fabric Finishing Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133a.pdf>. U.S. Census Bureau. 1999c. Textile and Fabric Finishing (Except Broadwoven Fabric) Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133b.pdf>. U.S. Census Bureau. 1999d. Fabric Coating Mills. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133c.pdf>. ^b Including all the 909 establishments categorized in NAICS Code 313210 instead of the facilities (categorized in NAICS 3132109, 313210P, and 313210U) engaged only in fabric finishing . NA = Not available 1997. Using the value added per production worker hour as a measure of plant efficiency, the fabric coating and finishing industry shows no apparent size economies. For most of the NAICS codes, relatively small facilities (10 to 49 workers) appear to be the most efficient, because they demonstrate the highest value added per worker hour. ### 2.3.4 Companies Potentially directly affected companies include entities that own manufacturing plants that perform fabric coating or printing operations or fabric slashing, dyeing, or finishing operations. The chain of ownership may be as simple as one plant owned by one company or as complex as multiple plants owned by subsidiary companies. Based on survey and secondary source data, EPA identified 71 ultimate parent companies that may own and operate the 61 directly affected fabric coatings facilities. For the economic analysis, EPA obtained company sales and employment data from survey data or from one of the following secondary sources: - Dun & Bradstreet Market Identifiers (Lycos Companies Online, 2001), - Hoover's Company Profiles (Hoover's Online, 2001), and - ReferenceUSA Business Database Version 4.1 (ReferenceUSA, 2001). Out of the 71 companies, sales and employment data were available for 68 and 69 companies, respectively, which are shown in Table 2-11. As for the fabric finishing facilities, the sales and employment data are not discussed here because most of the company identities are unavailable to EPA. #### 2.3.4.1 Small Business Identification The Regulatory Flexibility Act (RFA) of 1980, as amended by the Small Business Regulatory Enforcement Fairness Act (SBREFA) of 1996, requires EPA to give special consideration to small entities affected by federal regulation. Companies operating fabric coatings manufacturing plants can be grouped into small and large categories using Small Business Administration (SBA) general industry size standard definitions. The SBA defines small businesses in terms of the sales or employment of the owning entity, and these thresholds vary by the industry classification (NAICS code). Businesses within the NAICS 313210, 313311, and 313320 industry categories that have 1,000 or fewer employees are considered small by the SBA, and for NAICS 313312 those with 500 and fewer employees **Table 2-11. Parent Companies** | | Sales | Employment | | | |---|------------|------------|------|------------------| | Parent Company Name | $(\$10^6)$ | Number | Year | Source | | Alpha Associates Inc. | 35 | 105 | 2000 | InfoTrac | | Amerbelle Corporation | 26 | 300 | 2000 | Dun & Bradstreet | | American Industrial Partners Capital Fund II LP | 247 | 2,650 | 2001 | Dun & Bradstreet | | American Roller Company | | | | | | ATHOL Corporation | 47 | 230 | 2000 | Dun & Bradstreet | | Avery Dennison Corporation | 3,700 | 17,400 | 2001 | Dun &
Bradstreet | | Avon Tape Inc. | 2 | 35 | 2001 | ReferenceUSA | | Avondale Inc./Avondale Mills | 880 | 7,300 | 2001 | Dun & Bradstreet | | Bando Mfg. of America, Inc. | 14 | 153 | 2000 | Dun & Bradstreet | | Bradford Industries, Inc. | 53 | 177 | 2000 | Dun & Bradstreet | | Brownell & Company, Inc. | 8 | 35 | 2001 | ReferenceUSA | | Carolina Rubber Rolls | 35 | 75 | 2001 | ReferenceUSA | | Coats PLC | 2,383 | 49,946 | 2000 | Hoover's Online | | Cooper Tire & Rubber Company, Inc. | 2,100 | 21,586 | 2001 | Dun & Bradstreet | | Cortland Line Company, Inc. | 15 | 110 | 2001 | Dun & Bradstreet | | Cytec Industries, Inc. | 1,493 | 4,800 | 2000 | Hoover's Online | | Dana Corporation | 12,460 | 79,300 | 2000 | Hoover's Online | | Delatex Processing Corporation | 1 | 8 | 2000 | InfoUSA | | Dimension Polyant Sailcloth, Inc. | 8 | 35 | 2000 | InfoUSA | | Duraco, Inc. | 28 | 151 | 2000 | Dun & Bradstreet | | Duro Industries, Inc. | 199 | 800 | 2000 | Dun & Bradstreet | | Eddington Thread Mfg. Company | 5 | 100 | 2000 | Dun & Bradstreet | | Excello Fabric Finishers, Inc. | 4 | 15 | 2000 | InfoUSA | | Fil-Tec, Inc. | 14 | 83 | 2000 | Dun & Bradstreet | | GenCorporation, Inc. | 1,047 | 7,895 | 2000 | Hoover's Online | | General Clothing Company, Inc. | 8 | 35 | 2001 | ReferenceUSA | | Globe Rubber Works, Inc. | 35 | 75 | 2001 | ReferenceUSA | | Goodrich Corporation | 4,364 | 22,136 | 2000 | Hoover's Online | | Goodyear Tire & Rubber Company | 14,417 | 105,128 | 2000 | Hoover's Online | | Groupe Zodiac | 1,154 | 9,615 | 2000 | Hoover's Online | | Guardian Mfg. Company | 8 | 35 | 2001 | ReferenceUSA | | H.C. Chandler & Son, Inc. | | | | | (continued) **Table 2-11. Parent Companies (Continued)** | | Sales | Employment | | | |-----------------------------------|------------|------------|------|------------------| | Parent Company Name | $(\$10^6)$ | Number | Year | Source | | Haartz Coporation | 100 | 350 | 2000 | Dun & Bradstreet | | Habasit | 213 | 1,850 | 2000 | InfoTrac | | Hallwood Group, Inc. | 115 | 807 | 2000 | InfoTrac | | Hbd Ind., Inc. | 100 | 1,350 | 2000 | InfoTrac | | Hexcel Corporation. | 1,056 | 6,072 | 2000 | Hoover's Online | | Holliston Mills, Inc. | 21 | 184 | 2000 | Dun & Bradstreet | | Hub Fabric Leather Company, Inc. | 5 | 35 | 2000 | Dun & Bradstreet | | Imco, Inc. | 15 | 175 | 2001 | ReferenceUSA | | Invensys PLC | 14,380 | 121,683 | 2000 | Hoover's Online | | J. Charles Saunders Company, Inc. | 15 | 75 | 2001 | ReferenceUSA | | Koch Enterprises, Inc. | 284 | 3,500 | 2001 | Dun & Bradstreet | | Lord Corporation | | 3,000 | 2001 | Dun & Bradstreet | | Mark IV Industries, Inc. | 500 | 17,000 | 2001 | Dun & Bradstreet | | Meridian Industries, Inc. | 270 | 1,200 | 2000 | Dun & Bradstreet | | Norcross Safety Products LLC | 250 | 2,600 | 2001 | Dun & Bradstreet | | Ouimet Corporation | 15 | 65 | 2000 | InfoUSA | | Par Products | 2 | 15 | 2001 | ReferenceUSA | | Parker Hannifin Corporation | 5,300 | 42,728 | | Dun & Bradstreet | | Penn Racquet Sports | 75 | 390 | 2000 | InfoUSA | | Phoenix Medical Techs., Inc. | 13 | 300 | | Dun & Bradstreet | | Plymouth Rubber Company, Inc. | 74 | 480 | 2000 | Hoover's Online | | Polycraft | 4 | 15 | 2001 | ReferenceUSA | | Rapid Die & Molding Company, Inc. | 4 | 8 | 2000 | InfoUSA | | RBX Corporation | 263 | 2,300 | 2001 | Dun & Bradstreet | | Reeves Brothers, Inc. | 300 | 3,000 | 2000 | InfoUSA | | Robin Ind., Inc. | 15 | 75 | 2001 | ReferenceUSA | | Ruddick Corporation | 2,683 | 20,000 | 2000 | Hoover's Online | | Schneller, Inc. | 28 | 200 | 2000 | Dun & Bradstreet | | Seaman Corporation | 22 | 290 | 2000 | Dun & Bradstreet | | Star-Glo Ind., Inc. | 14 | 180 | 2001 | Dun & Bradstreet | | Takata, Inc. | 375 | 6,000 | 2000 | InfoTrac | (continued) **Table 2-11. Parent Companies (Continued)** | Parent Company Name | Sales (\$10 ⁶) | Employment
Number | Year | Source | |---------------------------------|----------------------------|----------------------|---------------|--------------------------------------| | Tennessee Mat Company | 13 | 175 | 2001 | Dun & Bradstreet | | Textile Tapes Coporation | 2 | 35 | 2001 | ReferenceUSA | | Canadian General Tower, Ltd. | 300 | 1,100 | 2001 | Dun & Bradstreet | | Tomkins PLC | 5,908 | 52,755 | 2001 | Hoover's Online | | Toray Industries, Inc. | 8,513 | 35,686 | 2001 | Hoover's Online | | Uniroyal Technology Corporation | 201 | 1,233 | 2001/20
00 | Dun & Bradstreet/
Hoover's Online | | Uretek, Inc. | 13 | 70 | 2000 | Dun & Bradstreet | | Warco Holdings, Inc. | 35 | 450 | 2001 | Dun & Bradstreet | Sources: Lycos Companies Online. 2001. Dun & Bradstreet Market Identifiers. Hoover's Online. 2001. Companies and Industry. Available at http://www.hoovers.com/ companyindustry/0,1334,8,00.html>. InfoUSA. ReferenceUSA. 2001. ReferenceUSA Business Database Version 4.1. are considered small (U.S. SBA, 2001). However, only the small businesses in NAICS 313320 are investigated further in this section due to the lack of information on companies owning of finishing facilities. As mentioned above, EPA identified 71 parent companies that may own and operate the directly affected fabric coating facilities. Forty-one percent of the companies identified by EPA as owners of affected facilities employ more than 1,000 workers. Using the SBA definition of a small business, 59 percent of the companies identified fall in the small business category, including companies without employment data. Table 2-12 shows the large number of small businesses in this industry that employ a small number of workers. The employment size category with 0 to 49 employees and 100 to 249 employees per company had the largest number of companies with 12 (29 percent of the total). Table 2-13 shows a frequency distribution of small companies in the industry by sales. As with employment data, sales data were not available for 2 of the 42 identified companies. Companies with less than \$10 million in annual sales made up 31 percent of the identified firms. Fifty percent of the companies had sales from \$10 to \$49 million. Fourteen Table 2-12. Employment Size Distribution of Small Companies | Employment Range | Number of Companies | Percent | |------------------|---------------------|---------| | 0 to 49 | 12 | 29% | | 50 to 99 | 7 | 17% | | 100 to 249 | 12 | 29% | | 250 to 499 | 7 | 17% | | 500 to 999 | 2 | 5% | | NA | 2 | 5% | | Total Companies | 42 | 100% | Sources: Hoover's Online. 2001. *Companies and Industry*. Available at http://www.hoovers.com/companyindustry/0,1334,8,00.html. Lycos Companies Online. 2001. Dun & Bradstreet. Market Identifiers. Hoover's Online. 2001. *Companies and Industry*. Available at http://www.hoovers.com/gompanyindustry/0.1334.8.00.html companyindustry/0,1334,8,00.html>. ReferenceUSA. 2001. ReferenceUSA Business Database Version 4.1. percent of companies had \$50 million or more in sales. Once again, the number of small companies is most likely an underestimate, because it does not include the companies for which data are not available (these companies are most likely small). The large number of small firms in the industry is in part the result of significant structural change in recent years. The fabric coatings industry has seen the entry of many small, highly specialized firms. Between 1987 and 1992, the industry realized a net gain of almost 30 firms (USITC, 1993). Most of these new firms are believed to be very small manufacturers of high performance textiles with special properties for specific end-use applications. The trend towards specialization has occurred because these products often have very specific capital equipment requirements for their production (USITC, 1993). #### 2.4 Markets This section examines market volumes and prices only for the fabric coating industry. Market information for finishing industry is not discussed in detail because fabric finishers are categorized as part of several NAICS codes, all data from the Census Bureau have been aggregated at the industry level based on NAICS codes, and detailed market data are not available from the Freedonia Group. The rest of this section starts by examining trends in product shipments for the fabric coating industry. This discussion is followed by a presentation of market price data. Next is a brief analysis of the industry's future outlook. Finally, foreign trade issues are examined, along with export and import data. **Table 2-13. Sales Size Distribution of Small Companies** | Sales Range (\$10 ⁶) | Number of Companies | Percent of Total | |---|----------------------------|------------------| | 0 to 4 | 7 | 17% | | 5 to 9 | 6 | 14% | | 10 to 24 | 13 | 31% | | 25 to 49 | 8 | 19% | | 50 to 99 | 3 | 7% | | 100 to 499 | 3 | 7% | | NA | 2 | 5% | | Total | 42 | 100% | Sources: Hoover's Online. 2001. *Companies and Industry*. Available at http://www.hoovers.com/companyindustry/0,1334,8,00.html. Lycos Companies Online. 2001. Dun & Bradstreet. Market Identifiers. Hoover's Online. 2001. *Companies and Industry*. Available at http://www.hoovers.com/companyindustry/0,1334,8,00.html. ReferenceUSA. 2001. ReferenceUSA Business Database Version 4.1. # 2.4.1 Value of Shipments Table 2-14 shows the trends in employment and shipments for the industry from 1985 through 1998. It is clear from these data that, although shipments have expanded over this time, employment has not increased significantly. For NAICS 313320 (SIC 2295), value of shipments increased approximately 55 percent from 1985 to 1996 (U.S. Census Bureau, 2000a). Conversely, employment increased at only 1 percent over the same period. Thus, increased production can
be explained by increased productivity per worker or higher capital to labor ratios rather than by the addition of more workers. The decline in the average number of production workers in the industry is the result of an increased emphasis on capital investments and the greater efficiency of machinery (USITC, 1993). The value of shipments by product type has been fairly stable over the past decade. Table 2-15 presents data from a Freedonia Group report from August 1999. It shows that the proportion of total shipments that accounted for nonrubber-coated fabrics was 71 percent in 1989, 71 percent in 1993, and 72 percent in 1998. The report predicts that these numbers will jump to 74 percent and 76 percent, respectively, in 2003 and 2008. Rubber-coated **Table 2-14. General Trends: 1985–1998** | | Value of
Shipments | | Value of
Shipments/Employee | New Capital
Expenditures ^b | |-------------------|-----------------------|------------|--------------------------------|--| | Year ^a | (\$10 ⁶) | Employment | (\$10 ⁶) | (\$10 ⁶) | | SIC 2295 | | | | | | 1985 | \$1,228.2 | 10,400 | \$0.1181 | \$33.9 | | 1986 | \$1,172.0 | 9,700 | \$0.1208 | \$37.4 | | 1987 | \$1,433.7 | 10,300 | \$0.1392 | \$63.4 | | 1988 | \$1,509.4 | 10,300 | \$0.1465 | \$38.7 | | 1989 | \$1,542.7 | 9,400 | \$0.1641 | \$59.8 | | 1990 | \$1,361.8 | 8,900 | \$0.1530 | \$52.9 | | 1991 | \$1,298.4 | 8,000 | \$0.1623 | \$54.5 | | 1992 | \$1,528.1 | 9,200 | \$0.1661 | \$47.1 | | 1993 | \$1,773.3 | 9,900 | \$0.1791 | \$55.8 | | 1994 | \$1,804.3 | 10,800 | \$0.1671 | \$75.2 | | 1995 | \$1,827.9 | 11,100 | \$0.1647 | \$74.8 | | 1996 | \$1,906.1 | 10,500 | \$0.1815 | \$89.8 | | NAICS 313320° | | | | | | 1997 | \$2,256.7 | 11,592 | \$0.1947 | \$74.39 | | 1998 | \$2,304.2 | 11,441 | \$0.2014 | \$47.686 | ^a Data from 1993–1996 were taken from U.S. census Annual Surveys of Manufactures for those years. Data from 1985–1992 were taken from 1992 U.S. census data. Data from 1997–1998 were taken from U.S. Census Annual Survey of Manufactures for NAICS 313320 for 1997–1998. Source: U.S. Census Bureau. 2000a. *Annual Survey of Manufactures—Industry Statistics*. http://www.census.gov/prod/2000pubs/M98-as1.pdf>. ^b The 1997–1998 survey of manufactures refers to capital expenditures as "total capital expenditures," rather than "new capital expenditures," which was the term used for data from previous years. ^c Data for 1997–1998 are for NAICS code 313320, which includes "rubber coated fabrics." These products were not previously classified under the SIC code 2295. In 1998, "rubber coated fabrics" accounted for 9.5 percent of the value of product shipments for coated fabrics included in the NAICS 313320 product class. Table 2-15. Coated Fabrics Shipments by Type: 1989–2008 (\$10⁶) | Product | 1989 | 1993 | 1998 | 2003 | 2008 | |-------------------------------|-------|-------|-------|-------|--------| | United States GDP (\$109) | 5,439 | 6,558 | 8,511 | 1,075 | 13,550 | | \$ Fabric/million \$ GDP | 374 | 342 | 331 | 319 | 304 | | Nonrubber-coated fabrics | 1,459 | 1,585 | 2,052 | 2,555 | 3,150 | | Rubber-coated fabrics | 351 | 431 | 484 | 550 | 630 | | Fabric-backed wallcoverings | 226 | 226 | 285 | 310 | 340 | | Total coated fabric shipments | 2,036 | 2,242 | 2,821 | 3,415 | 4,120 | Source: Freedonia Group. 1999. *Coated Fabrics in the United States to 2003—Introduction, Executive Summary, Market Environment, Coated Shipments, Demand and Markets*. Available at http://www.profound.com/htbin/titles_do. fabrics made up 17 percent of total shipments in 1989, 19 percent in 1993, and 17 percent in 1998 and are predicted to be 16 percent in 2003 and 15 percent in 2008. Finally, fabric-backed wallcoverings accounted for 11 percent of total shipments in 1989. The proportion is predicted to be 9 percent in 2003 and 8 percent in 2008 (Freedonia, 1999). #### 2.4.2 Market Prices Price data for the fabric coatings industry are presented in Table 2-16. The table shows that prices in dollars per square yard of coated fabric were \$4.72 in 1998, according to a Freedonia Group report from August 1999. Prices for coated fabrics fell roughly 10 percent between 1989 and 1998. The report predicts a similar decline through 2008. Because of the wide range and variability of coated fabric products, the price per yard also varies widely, and specialized, highly technical products are more costly. Disaggregated price data were not available. #### 2.4.3 Future Outlook Shipments of coated fabrics are forecasted to increase 3.9 percent annually until 2003 (Freedonia Group, 1999). This represents a decline in growth from the mid-1990s, when demand was high due to a rebound from the recession of the early 1990s. The Freedonia Group (1999) forecasts that average prices for coated fabrics will continue to decrease through 2008. Table 2-16. Coated Fabrics Pricing Trends: 1989–2008 (\$10⁶) | Year | 1989 | 1993 | 1998 | 2003 | 2008 | |--|-------|-------|-------|-------|-------| | Coated fabrics demand
(million sq. yards) | 355 | 401 | 525 | 635 | 770 | | \$/sq. yard | 5.22 | 5.17 | 4.72 | 4.54 | 4.39 | | Coated fabrics demand (\$10 ⁶) | 1,854 | 2,072 | 2,480 | 2,880 | 3,380 | Source: Freedonia Group. 1999. Coated Fabrics in the United States to 2003—Introduction, Executive Summary, Market Environment, Coated Shipments, Demand and Markets. Available at http://www.profound.com/htbin/titles do>. Parts of the industry are expected to expand. The increased use of airbags with the addition of side-impact airbags, under-dash airbags, and expanded use of airbags in trucks will create an increase in demand for coated nylon. Industry segments of nonautomotive transport equipment (boat and truck covers), protective clothing, awnings, and canopies are also expected to have increased demand. Table 2-17 shows the demand over time from 1989 through 2008 by market sector. It shows that for all sectors except industrial uses, the growth in demand from 1998 through 2008 is expected to decline from the levels experienced by the industry from 1989 through 1998. #### 2.4.4 International Trade When compared to the textile industry in general, the fabric coatings industry has fared relatively well in the face of increased foreign competition. Unlike the broader textile goods industry, the coated fabrics industry had not seen a significant decline in employment during the 1990s (Heil and Peck, 1998). It is clear that trade activity overall has increased because of the industry's increasingly global nature (Smith, 1999). Import and export sales totals rose 30 percent from 1989 to 1998. However, despite the growth of the industry abroad and an increase in imports, exports have also increased. Actually, the trade surplus for coated fabrics in the United States doubled from \$170 million in 1993 to \$341 million in 1998. This growth came after a 7 percent decline in net exports from 1989 to 1993. The increase in net exports is expected to continue through 2008. Net exports are forecast to be \$535 million in 2003 and \$740 million in 2008 (Freedonia, 1999). Table 2-18 shows data from the 1999 Freedonia Group report. Table 2-17. Coated Fabrics Demand (million sq. yards) | | | | | | | Percent Annual Growth | | | |--|------|------|------|------|------|-----------------------|-----------|--| | Coated Fabrics Demand | 1989 | 1993 | 1998 | 2003 | 2008 | 1989–1998 | 1998-2008 | | | Coated fabrics demand | 355 | 401 | 525 | 635 | 770 | 4.4 | 3.9 | | | Motor vehicles | 79 | 96 | 137 | 182 | 236 | 6.3 | 5.6 | | | Furniture | 74 | 79 | 101 | 115 | 135 | 3.5 | 2.9 | | | Industrial | 46 | 49 | 53 | 61 | 68 | 1.6 | 2.5 | | | Protective clothing | 28 | 34 | 47 | 56 | 65 | 5.9 | 3.3 | | | Wall coverings | 37 | 38 | 45 | 47 | 51 | 2.2 | 1.3 | | | Book coverings | 27 | 30 | 32 | 34 | 36 | 1.9 | 1.2 | | | Awnings and canopies | 14 | 15 | 27 | 33 | 40 | 7.6 | 4 | | | Nonautomotive transportation equipment | 12 | 15 | 25 | 36 | 53 | 8.5 | 7.6 | | | Commercial tents | 11 | 13 | 18 | 21 | 25 | 5.6 | 3.3 | | | Other markets | 27 | 32 | 40 | 50 | 61 | 4.5 | 4.3 | | Source: Freedonia Group. 1999. Coated Fabrics in the United States to 2003—Introduction, Executive Summary, Market Environment, Coated Shipments, Demand and Markets. Available at http://www.profound.com/htbin/titles_do. Although U.S. producers have been able to dominate the domestic market for high priced items, imports of lower priced items have increased dramatically. U.S. imports of coated fabrics rose by 33 percent from 1988 to 1992 (USITC, 1993). Imported products are usually lower priced items, such as imitation leather and other consumer goods where small variations in quality are not critical. Canada was the largest supplier of imports from 1988 to 1992, supplying 28 percent of imports by value. Others foreign suppliers were Germany, Taiwan, Italy, and Japan, which collectively supplied 39 percent of the value of imported products (USITC, 1993). Larger manufacturers supply the greatest proportion of U.S. exports (USITC, 1993). These products tend to be high quality, high priced, industrial-use products with specific applications. U.S. producers have a reputation of producing high quality products with high levels of consistency. The United States is increasingly less competitive in markets for lower priced consumer goods. The largest export markets for U.S.-produced coated fabrics were Canada, Japan, and Europe from 1988 to 1992. However, in developing countries, the Table 2-18. Coated Fabrics Foreign Trade: 1989–2008 (\$10⁶) | | 1989 | 1993 | 1998 | 2003 | 2008 | |------------------------------------|-------|-------|-------
-------|-------| | Shipments | 2,036 | 2,242 | 2,821 | 3,415 | 4,120 | | Exports | 480 | 400 | 677 | 985 | 1270 | | Imports | 298 | 230 | 336 | 450 | 530 | | Net exports | 182 | 170 | 341 | 535 | 740 | | Sales | 1,854 | 2,072 | 2,480 | 2,880 | 3,380 | | Imports as percentage of sales | 16.1 | 11.1 | 13.5 | 15.6 | 15.7 | | Exports as percentage of shipments | 23.6 | 17.8 | 24 | 28.8 | 30.8 | Source: Freedonia Group. 1999. Coated Fabrics in the United States to 2003—Introduction, Executive Summary, Market Environment, Coated Shipments, Demand and Markets. Available at http://www.profound.com/htbin/titles_do. market for fabrics that prevent water pollution and contamination is expected to expand considerably (USITC, 1993). The increase in production of coated fabrics abroad is important when considered within the context of an increasingly strict regulatory environment in the United States. Environmental issues can be expected to have more of an impact on where goods are produced than will the economics of production because compliance costs are becoming a major portion of production costs (Smith, 1999). Unless foreign producers are also facing an increase in regulatory costs, a well-developed foreign industry is likely to become even more competitive with the coated fabrics industry in the United States. Pressure from foreign producers during the 1990s affected not only coated fabrics, but most sectors of the textile industry. Public comment on the proposed rule noted that increasing imports would make it difficult for domestic manufacturers to pass increased costs along to their customers in the form of higher prices. #### **SECTION 3** #### REGULATORY CONTROL COSTS EPA identified 135 manufacturing plants in the United States that perform fabric coating, dyeing, printing, slashing, or finishing operations, and are major sources subject to the textile coating, printing, slashing, dyeing and finishing NESHAP. Of these 135 facilities, 61 are in the textile coating and printing subcategory, and 74 are in the textile slashing, dyeing, and finishing subcategory. Based on data obtained from industry and supplemented by publicly available information and contacts with potentially affected facilities, EPA estimated costs to comply with the NESHAP. #### 3.1 National Control Cost Estimates EPA examined non-confidential data provided by the industry in the Textile Coating and Printing database (ATMI, 1999), and supplemented the data with information drawn from EPA's environmental databases such as the Toxics Release Inventory. EPA used these data to identify major sources in the textile coating, printing, slashing, dyeing, and finishing industry, characterize their current compliance activities, and estimate the incremental compliance activities and costs they would incur as a result of the rule. #### 3.1.1 Compliance Costs for the Textile Printing and Coating Subcategory Based on these data, EPA identified 61 textile coating and printing facilities believed to be major sources subject to the rule. EPA developed several model plants for this subcategory, and estimated the incremental costs associated with various types of compliance activities, including installation of compliance capital equipment, operating and maintaining the equipment, and monitoring, recordkeeping, and reporting requirements. The costs for the fabric coating model plants are shown in Table 3-1. Additional details about how these costs were estimated are available in RTI's January 8, 2002, memorandum to EPA, entitled "Fabric Coating, Printing and Dyeing Nationwide Compliance Costs." (York and Peters, 2002). Table 3-1. Summary of Textile Coating and Printing Subcategory Model and Nationwide Control \mbox{Costs}^a | | | | Nationwide | | | |---|---------------------|--------------------------------|------------|--------------------------------|--------------| | | | Model Total | Total | | Nationwide | | | | Capital | Capital | Model Total | Total | | | | Investment ^c | Investment | Annual Cost^c | Annual | | Model | Plants ^b | (\$) | (\$) | (\$/yr) | Cost (\$/yr) | | New Add-on Control Device ^d | | | | | | | Model 1, carbon adsorber | 2 | 104,183 | 208,366 | 31,068 | 62,136 | | Model 1, catalytic oxidizer | 1 | 300,140 | 300,140 | 90,888 | 90,888 | | Model 2, thermal oxidizer | 2 | 576,551 | 1,153,102 | 241,585 | 483,170 | | Model 3, carbon adsorber | 4 | 501,693 | 2,006,772 | 87,350 | 349,400 | | Upgrade of Add-on Control Device | | | | | | | Model 2, catalytic oxidizer | 1 | 130,967 | 130,967 | 36,302 | 36,302 | | Model 3, catalytic oxidizer | 2 | 136,036 | 272,072 | 47,914 | 95,828 | | Model 3, carbon adsorber | 3 | 159,504 | 478,512 | 30,492 | 91,476 | | Model 4, catalytic oxidizer | 2 | 182,319 | 364,638 | 58,646 | 117,292 | | Model 4, carbon adsorber | 1 | 218,447 | 218,447 | 42,523 | 42,523 | | New Coating Room (PTE) | | | | | | | Small | 14 | 42,720 | 640,800 | 19,743 | 276,402 | | Medium | 13 | 50,670 | 658,710 | 22,186 | 288,418 | | Large | 29 | 57,120 | 1,656,480 | 23,569 | 683,501 | | Total Control Costs for Model Plan
Except Methylene Chloride Model | | | 8,089,006 | | 2,617,336 | | • | | | 16 662 252 | | 5 201 712 | | Nationwide Total Control Costs Ex
Methylene Chloride Control Costs ^e | | | 16,663,352 | | 5,391,712 | | New Add-on Control System for M
Chloride Emissions ^f | ethylene | | | | | | Model 1, carbon adsorber | 1 | 210,568 | 210,568 | 62,477 | 62,477 | | Model 3, carbon adsorber | 1 | 700,731 | 700,731 | 161,218 | 161,218 | | Total Methylene Chloride Control | Costs | | 911,299 | | 223,695 | | Nationwide Total Control Costs wit
Methylene Chloride Control Costs ^g | | | 17,574,651 | | 5,615,407 | #### **Table 3-1 Footnotes** - The nationwide costs were calculated using model plants to estimate the costs of bringing each of the 16 MACT database facilities and 20 fabric coating facilities owned by small businesses (3 of which are also in the MACT database) into compliance with the emission limits, extrapolating this to a nationwide cost based on organic HAP emissions for the subcategory, and adding costs for controlling methylene chloride emissions from the 2 major facilities reporting methylene chloride emissions in the TRI database (neither of which is in the MACT database or is owned by a small business). For each of the 33 MACT database and facilities owned by small businesses (8 of which comply with one of the emission limits), the most cost effective add-on control measure (e.g., upgrading capture efficiency by adding PTE to application stations, or if no add-on controls are in place, the installation of a complete system including PTE and add-on control device) was costed to bring the facility into compliance with one of the emission limits. The model plant costs include costs of installing, upgrading, operating and maintaining add-on control systems. MRR costs are presented in Table 2. All costs are in 1997 \$. - Number of model plants assigned to the 16 facilities in the MACT database with sufficient information to calculate the facility OCE and HAP emission rate and to the 17 additional facilities in the small business database to estimate the compliance cost of achieving the MACT floor compliance options with add-on controls. - From October 12, 2001 memorandum regarding compliance costs for textile coating model plants. Note that the upgrade costs represent incremental costs above the costs of a baseline unit. - Model plant costs represent the costs of a new add-on control device and auxiliaries, including ductwork, butterfly dampers, fans, motors, and stacks. Coating room costs are presented separately. - Nationwide total control costs for all facilities in the textile coating and printing industry, except plants with methylene chloride emissions are based on factoring the total control costs for model plants except methylene chloride model plants by the ratio of HAP emissions estimated for major HAP emission sources in the coating and printing subcategory (minus methylene chloride emissions) to the HAP emissions reported by plants for which control costs have been estimated (the ratio is 2.06) - Includes cost of add-on control system and coating room. - Nationwide total control costs for all plants in the textile coating and printing industry are the sum of the nationwide total control costs except methylene chloride control costs and the total methylene chloride control costs. #### 3.1.2 Compliance Costs for the Textile Slashing, Dyeing, and Finishing Subcategory EPA identified 74 facilities in the textile slashing, dyeing, and finishing subcategory that are believed to be subject to the regulation. For the majority of these facilities, only enhanced monitoring, recordkeeping, and reporting activities will be required. The cost for these MRR activities is estimated to be approximately \$11,500 per facility. EPA identified seven plants that will incur compliance costs associated with reformulation of the finish they apply to textiles to reduce formaldehyde emissions. EPA estimates that the cost of reformulation will be approximately \$0.04 per pound of fabric finished with non-compliant finishing chemicals. EPA estimated worst-case costs of reformulation by assuming that facilities' total production of finished fabrics was produced using non-compliant finishing. Nationwide, EPA estimates that only approximately 13 percent of formaldehyde-based finishing processes use non-compliant finishes. Discussions with finishing facilities confirm that they have a variety of finishing processes, only a small share of which use non-compliant finishing chemicals. Thus, the assumption that the total production of finished fabrics used non-compliant finishing chemicals results in a substantial over-estimate of costs. However, EPA does
not have sufficient data to distinguish, on a facility-specific basis, the share of finishing operations that use non-compliant finishing chemicals. The costs for these plants are shown in Table 3-2. As the table shows, the reformulation costs vary widely, ranging from approximately \$28,000 to more than \$7.6 million. EPA used these overestimated costs to assess worst-case company economic impacts. Table 3-2. Distribution of Maximum Facility Costs for Finishing Reformulation^a | | Production (10 ⁶ lbs/yr) | Estimated Cost per Facility (10 ⁶ \$/yr) | |---------|-------------------------------------|---| | Minimum | 0.43 | 0.03 | | Median | 98.67 | 3.96 | | Mean | 81.06 | 3.25 | | Maximum | 190.00 | 7.61 | Most facilities in the finishing subcategory will not be required to reformulate their finishing materials, and will incur at most \$11,478 for monitoring, recordkeeping, and reporting. To estimate the nationwide cost of converting to compliant finishing materials, EPA assumed that 13 percent of the 1.44 billion pounds of fabric per year (i.e., 186 million pounds of fabric per year) reported to be finished at major facilities for HAP emissions in operations with associated formaldehyde emissions would incur the cost of reformulating to low-formaldehyde compliant finishing materials. Applying the 4 cents incremental cost per pound of finished fabric to use a compliant resin versus a formaldehyde resin to the estimated 186 million pounds of fabric currently finished with non-compliant materials yields a nationwide annual cost of \$7.5 million per year. The cost of working with chemical suppliers to reformulate the finish is accounted for in the estimate of the MRR costs. #### 3.1.3 Estimated National Costs of the Rule Table 3-3 shows EPA's estimate of the national costs of the rule, including total capital costs and total annual costs. Total annual costs include the annualized costs of purchasing and installing the capital equipment plus the annual costs of operating and Table 3-3. Summary of Textile Coating, Printing, Slashing, Dyeing, and Finishing NESHAP | Nationwide Cost Component | Nationwide Total
Capital Investment
(\$10 ⁶) | Nationwide Total
Annual Cost
(\$10 ⁶) | |--|--|---| | Coating and printing subcategory control costs | 17.6 | 5.6 | | Dyeing and finishing subcategory reformulation costs | | 7.5 | | Source category MRR costs | 1.2 | 1.4 | | Nationwide total compliance costs | 18.8 | 14.5 | maintaining the equipment and conducting enhanced monitoring, recordkeeping, and reporting activities. National total annualized costs for the rule total approximately \$14.5 million, including \$5.6 million of control costs for the coating and printing subcategory, \$7.5 million in reformulation costs for the finishing subcategory, and \$1.4 million in enhanced monitoring, recordkeeping, and reporting costs shared across both subcategories. #### **SECTION 4** #### ECONOMIC IMPACT ANALYSIS: METHODS AND RESULTS The underlying objective of the EIA is to evaluate the effect of the regulation on the welfare of affected stakeholders and society in general. Although the engineering cost analysis presented in Section 3 does represent an estimate of the resources required to comply with the rule under baseline economic conditions, the analysis does not account for the fact that the regulations may cause the economic conditions to change. For instance, producers may elect to discontinue production rather than comply, thereby reducing market supply. Moreover, the control costs may be passed along to other parties through various economic exchanges. The purpose of this section is to develop and apply an analytical structure for measuring and tracking these effects as they are distributed across the stakeholders tied together through economic linkages. # 4.1 Markets Affected by the NESHAP The determination of markets potentially affected by the rule requires identifying the products produced at the affected facilities and linking them to markets where they are exchanged. One important factor that should be considered when considering market definition is the extent to which the affected commodities are substitutable. The NAICS codes help considerably in this task because substitutability is often implicit in the industry definitions. In addition, economic data inputs for these industries are readily available from the 1997 Economic Census of Manufacturing. The Agency identified four broad industries for facilities potentially affected by the rule: - NAICS 313320 (Fabric Coating Mills)—this industry comprises establishments primarily engaged in coating, laminating, varnishing, waxing, and rubberizing textiles and apparel (U.S. Census Bureau, 1999d). - NAICS 313311 (Broadwoven Fabric Finishing Mills)—this industry comprises establishments primarily engaged in finishing broadwoven fabrics and establishments of converters who buy broadwoven fabrics as grey goods (undyed, unfinished), have them finished on contract, and sell at wholesale. Finishing operations include bleaching, dyeing, printing (roller, screen, flock, plisse), and other mechanical finishing, such as preshrinking, shrinking, sponging, calendering, mercerizing, and napping (U.S. Census Bureau, 1999b). - NAICS 313312 (Textile and Fabric Finishing [except Broadwoven Fabric] Mills) —this industry comprises establishments primarily engaged in dyeing, bleaching, printing, and other finishing of textiles, apparel, and fabrics (except broadwoven) and establishments of converters who buy fabrics (except broadwoven) in the grey, have them finished on contract, and sell at wholesale. Finishing operations include bleaching, dyeing, printing (e.g., roller, screen, flock, plisse), stonewashing, and other mechanical finishing, such as preshrinking, shrinking, sponging, calendering, mercerizing and napping; as well as cleaning, scouring, and preparing natural fibers and raw stock (U.S. Census Bureau, 1999c). - NAICS 313210 (Broadwoven Fabric Mills)—this industry comprises establishments primarily engaged in weaving broadwoven fabrics and felts (except tire fabrics and rugs). Establishments in this industry may weave only; weave and finish; or weave, finish, and further fabricate fabric products (U.S. Census Bureau, 1999a). However, only part of this industry is selected for economic impact analysis. Although fabric finishing may take place in specialized shops represented in NAICS 313311 and 313312, fabric finishing also occurs in NAICS 313210 as one of the final steps in the overall fabric manufacturing process. Thus, the profile includes data from all three NAICS. The economic impacts of the rule on the identified industries and related product markets are examined in the following sections using both a conceptual approach and operational model. The conceptual approach is described in detail in Section 4.2, followed by Section 4.3, which presents the economic impact results based on the operational model. ## 4.2 Conceptual Approach The Agency developed two national competitive market models to estimate the economic impacts on society resulting from the regulation. We assume that the commodities of interest are homogeneous (e.g., perfectly substitutable) and that the number of buyers and sellers is large enough that no individual buyer or seller has market power (i.e., influence on market prices). As a result of these conditions, producers and consumers take the market price as a given when making their production and consumption choices. ## **4.2.1** Supply After critical review, the Agency determined that survey and compliance cost data support a limited characterization of supply using two aggregate groups: domestic and foreign (imports) within each market. These supply segments have some fixed factors of production (e.g., plant and equipment) that are augmented with variable factors inputs (e.g., materials, labor) to produce coated and finished fabrics. These fixed factors are the source of diminishing marginal returns, hence, increasing marginal costs. Therefore each supply segment can be characterized by an upward-sloping supply curve. An important measure of the magnitude of this response is the price elasticity of supply, computed as the percentage change in quantity supplied divided by the percentage change in price. EPA identified one estimate of domestic supply elasticity used in a textile model (Warfield et al., 2001). The value is approximately 0.4, which means a 1 percent increase in price would only lead to a 0.4 percent increase in quantity supplied. Because research indicates that import supply may be more responsive than domestic, EPA assumed a value of 0.8 for the import supply elasticity in the market for coated fabric. Comment on the rule emphasized the pressure that foreign producers have put on domestic textile manufacturers throughout the 1990s. As a result, the commenters doubt that any increase in domestic prices of textiles, including finished textiles, is possible as a result of the rule. In response to these comments, EPA has elected to model the market for finished fabrics and textiles (NAICS 31331) using the assumption that increased imports will compensate for any reduction in domestic production. As a result, no change in market price or quantity occurs in that market in response to the rule, only a change in market shares. #### 4.2.2 Demand Consumption choices are a function of the price of the commodity, income, prices of related goods, tastes, and expectations about the future. In this analysis, EPA considered how these choices change in response to higher prices resulting from regulation, holding other variables constant. The economic model includes both domestic and foreign demand and assumes that the law of
demand holds (i.e., the quantity demanded for a good falls when price rises). EPA identified several estimates of domestic demand elasticity used in textile models, ranging from approximately –0.4 to –0.9. EPA selected a domestic elasticity of demand value of approximately –0.8, which means a 1 percent increase in price would lead to a 0.8 percent decline in quantity demanded, because the model generating that estimate also has a consistently estimated domestic elasticity of supply, which EPA also used in the model. In contrast, literature estimates for export demand indicate foreign consumers are more responsive to changes in the market price. EPA's model uses a value of -1.5 for the elasticity of export demand. ### 4.2.3 Baseline and With-Regulation Market Equilibrium Market responses to the rule are shown in Figures 4-1 (Fabric Coating, NAICS 31332) and 4-2 (Fabric and Textile Finishing, NAICS 31331). A graphical representation of the competitive model of price formation, as shown in Figure 4-1(a), posits that market prices and quantities are determined by the intersection of the market supply and demand curves. Under the baseline scenario, a market price and quantity (p,Q) are determined by the downward-sloping market demand curve (D) and the upward-sloping market supply curve (S) that reflects the sum of the domestic and import supply curves. EPA's model includes domestic (affected) supply and foreign (unaffected) supply. While there are also unaffected domestic producers, EPA did not have sufficient data to subdivide domestic production into affected and unaffected domestic supply. Thus, EPA grouped all domestic supply into a single segment, and assumed the costs were borne by all domestic suppliers. In fact, the impacts of the regulation will be concentrated on the affected major sources in each subcategory. With the regulation, the costs of production increase for domestic suppliers. The imposition of these regulatory control costs is represented as an upward shift in the supply curve for domestic supply. As a result of the upward shift in this supply curve, the market supply curve for coated and finished fabrics products will also shift upward as shown in Figure 4-1(b) to reflect the increased costs of production for domestic supply. In baseline without the standards, the industry produces total output, Q, at price, p, with domestic producers supplying the amount q_a and imports accounting for Q minus q_d , or q_u . With the regulation, the market price increases from p to p', and market output (as determined from the market demand curve, D) declines from Q to Q'. This reduction in market output is the net result of reductions in domestic supply and increased imports (foreign supply). In Figure 4-2, increased imports compensate for any reduction in domestic supply. Thus, the market supply curve is essentially perfectly elastic in the relevant range. As costs increase in response to the rule, domestic producers reduce their output. Foreign producers increase their output in response, so that market price and quantity remain unchanged. The a) Baseline Equilibrium b) With-Regulation Equilibrium Figure 4-1. Market Equilibrium without and with Regulation: Printing and Coating Subcategory Figure 4-2. Market Equilibrium without and with Regulation: Slashing, Dyeing, and Finishing Subcategory with-regulation equilibrium shows that the market share of domestic producers has fallen, and the market share of foreign producers had increased. ### 4.2.4 Company-Level Impacts EPA has detailed facility-level data from the fabric coating and printing MACT database that permit estimation of a range of possible costs to comply with the regulation. However, the database does not provide information about the location or ownership of many of the facilities. Thus, EPA was able to estimate national costs but was not able to identify which facilities, owned by which companies, would bear which costs. The methodology outlined above assesses the impacts of the rule on the markets for coated and finished fabrics and on producers and consumers of those fabrics as a group. It does not, however, address impacts on individual facilities or companies. To provide some company-specific impact estimates, EPA compared the range of possible facility-specific costs to sales revenues for companies owning fabric coating and finishing facilities. ### 4.3 Economic Impact Results To develop quantitative estimates of these impacts, we developed a computer model using the conceptual approach described above. Using this model, EPA characterized supply and demand of two affected commodities for the baseline year, 1997; introduced a policy "shock" into the model by using control cost-induced shifts in the domestic supply functions of these markets; and used the market model to determine a new with-regulation equilibrium in each coated and finished fabrics market. We report the market, industry, and societal impacts projected by the model below. ### 4.3.1 Market-Level Impacts The prices of coated and finished fabrics are expected to increase slightly and production and consumption decline from 1997 baseline levels. As shown in Table 4-1, the regulation is projected to increase the prices of coated fabrics by less than 0.1 percent. Domestic production of coated and finished fabrics is projected to decline, respectively, by 0.08 percent and 0.02 percent. _ ¹Appendix A includes a description of the model's baseline data set and specification. Table 4-1. Market-Level Impacts: 1997 | | Change (%) | |--|------------| | Fabric Coating Mills (NAICS 31332) | | | Price | 0.06% | | Output | -0.06% | | Domestic | -0.08% | | Imports | 0.04% | | Fabric and Textile Finishing Mills (NAICS 31331) | | | Price | 0.00% | | Output | -0.00% | | Domestic | -0.02% | | Imports | 6.48% | #### 4.3.2 Social Cost The social impact of a regulatory action is traditionally measured by the change in economic welfare that it generates. The social costs of the rule will be distributed across producers and their customers. Consumers experience welfare impacts due to changes in market prices and consumption levels associated with the rule. Producers experience welfare impacts resulting from changes in profits corresponding with the changes in production levels and market prices. However, it is important to emphasize that this measure does not include benefits that occur outside the market, that is, the value of reduced levels of air pollution with the regulation. The national compliance cost estimates are often used as an approximation of the social cost of the rule. The engineering analysis estimated annual costs of \$14.5 million in 1997 dollars. In cases where the engineering costs of compliance are used to estimate social cost, the burden of the regulation is measured as falling solely on the affected producers, which experience a loss exactly equal to these cost estimates. Thus, the entire loss is a change in producer surplus with no change (by assumption) in consumer surplus, because no change in market price and quantity are estimated. This is typically referred to as a "full-cost absorption" scenario in which all factors of production are assumed to be fixed and firms are unable to adjust their output levels when faced with additional costs. In response to industry comments that foreign competition makes any price increases for textiles unlikely, EPA is using this approach in modeling the impacts int the finishing sector. In contrast, the economic analysis conducted by the Agency in the coating sector accounts for behavioral responses to the regulation by producers and consumers, as affected producers shift costs to other economic agents. This approach results in a social cost estimate that may differ from the engineering compliance cost estimate and also provides insights on how the regulatory burden is distributed across stakeholders. As shown in Table 4-2, the economic model estimates the total social cost of the rule to be \$14.5 million. Although society reallocates resources as a result of the increased cost of production, with-regulation social cost approximates the engineering costs. Consumers experience a decline in welfare of \$1.6 million, because of increased prices and decreased consumption. All of the loss of consumer welfare is projected in the coating market, because prices of finished fabrics are unchanged. Domestic producers of coated fabrics are projected to lose \$4.8 million in producers' surplus, and domestic producers of finished fabrics are estimated to lose \$8.5 million in producers' surplus. Foreign producers of coated fabrics are projected to experience small increases in producers' surplus; foreign producers of finished fabrics are projected to experience an increase in sales to the U.S., but no increase in their producers surplus because prices are unchanged. #### 4.3.3 Estimated Company Impacts EPA compared estimated costs of complying with the rule to sales revenues for companies owning fabric coating or finishing facilities. Because EPA was unable to identify facility-specific costs, EPA's cost-to-sales analysis compares the range of possible facility-level costs for each subcategory to each owner-company's sales revenues. EPA's database also had incomplete information about companies owning facilities in the two subcategories. To identify companies potentially affected by the rule, company data were collected from *Ward's Business Directory* for 248 companies, including 64 in the coating NAICS, 165 in the finishing NAICS codes, and 19 with operations in both coating and finishing NAICS codes. Table 4-3 presents descriptive statistics for the cost-to-sales ratios for companies owning fabric coating and/or finishing facilities, based on minimum, median, mean, and maximum estimated facility costs. There is a substantial range of facility costs in each subcategory. Because the maximum costs are
so high, the mean costs are higher than the median costs in each subcategory. Clearly, the maximum costs would present a problem for the finishers, in particular. For the finishing subcategory, EPA recognizes that its facility-specific costs are clearly overstated. As described in Section 3, the facility-level costs are Table 4-2. Distribution of Social Costs: 1997 | | Value (\$10 ⁶ /yr) | |------------------------------------|-------------------------------| | Change in Consumer Surplus | -1.59 | | Fabric Coating Mills | -1.59 | | Domestic | -1.24 | | Foreign | -0.35 | | Fabric and Textile Finishing Mills | -0.00 | | Domestic | -0.00 | | Foreign | -0.00 | | Change in Producer Surplus | -12.94 | | Fabric Coating Mills | -4.49 | | Domestic | -4.76 | | Foreign | 0.28 | | Fabric and Textile Finishing Mills | -8.45 | | Domestic | -8.45 | | Foreign | 0.00 | | Total Social Cost | -14.53 | overstated because they are estimated assuming the total volume of finished fabric at a facility is finished with noncompliant materials. In fact, overall only a very small share is noncompliant (approximately 13 percent). Thus, EPA believes that the best representation of the impacts a typical company in the industry would face is the median cost-to-sales ratio. For the coating subcategory, the median cost-to-sales ratio is less than 3 percent for 60 of the 64 companies. For only one company in the coating subcategory do median estimated costs represent 3 percent or more of the company's baseline revenues (the other three companies have no sales data). Similarly, for the finishing subcategory, of the 105 companies with sales data, none of them would experience costs exceeding 3 percent of baseline sales, if incurring the median compliance costs. Likewise, for all companies with both coating and finishing operations, median costs are less than 3 percent of sales. Overall, for only one company out of 185 companies with sales data are median costs more than 3 percent of their baseline sales. EPA thus believes that companies typically would find these regulations affordable. This is confirmed by a comparison of costs of compliance with Table 4-3. Estimated Company Impacts | | | | Finisher | Finishers—31331, | | | | | |--|-----------|---------------|-----------|---------------------|-----------|------------|-----------|---------------| | | | | 313311, 3 | 313311, 313312, and | | | | | | | Coaters | Coaters-31332 | 31 | 31321 | 2 N. | 2 NAICS | All Co | All Companies | | | Number of | | Number of | | Number of | | Number of | | | Minimum Cost to Sales Ratios | Companies | % of Total | Companies | % of Total | Companies | % of Total | Companies | % of Total | | CSR < 1% | 58 | 91% | 102 | 62% | 17 | %68 | 177 | 71% | | 1% < CSR < 3% | 2 | 3% | 3 | 2% | 2 | 11% | 7 | 3% | | CSR > 3% | 1 | 2% | 0 | %0 | 0 | %0 | 1 | %0 | | Data Not Available | 8 | 2% | 09 | 36% | 0 | %0 | 63 | 25% | | Total | 64 | 100% | 165 | 100% | 19 | 95% | 248 | 100% | | | Number of | | Number of | | Number of | | Number of | | | Median Cost to Sales Ratios | Companies | % of Total | Companies | % of Total | Companies | % of Total | Companies | % of Total | | CSR < 1% | 58 | 91% | 102 | 62% | 17 | %68 | 177 | 71% | | 1% < CSR < 3% | 2 | 3% | 8 | 2% | 2 | 11% | 7 | 3% | | CSR > 3% | 1 | 2% | 0 | %0 | 0 | %0 | 1 | %0 | | Data Not Available | 8 | 2% | 09 | 36% | 0 | %0 | 63 | 25% | | Total | 64 | 100% | 165 | 100% | 19 | 100% | 248 | 100% | | | Number of | | Number of | | Number of | | Number of | | | Mean Cost to Sales Ratios | Companies | % of Total | Companies | % of Total | Companies | % of Total | Companies | % of Total | | CSR < 1% | 58 | 91% | 32 | 19% | 13 | %89 | 103 | 42% | | 1% < CSR < 3% | 2 | 3% | 30 | 18% | 2 | 11% | 34 | 14% | | CSR > 3% | 1 | 2% | 43 | 26% | 4 | 22% | 48 | 19% | | Data Not Available | 8 | 2% | 09 | 36% | 0 | %0 | 63 | 25% | | Total | 64 | 100% | 165 | 100% | 19 | 100% | 248 | 100% | | | Number of | | Number of | | Number of | | Number of | | | Maximum Cost to Sales Ratios Companies | Companies | % of Total | Companies | % of Total | Companies | % of Total | Companies | % of Total | | CSR < 1% | 58 | 91% | 4 | 2% | ∞ | 42% | 70 | 28% | | 1% < CSR < 3% | 2 | 3% | 5 | 3% | 4 | 21% | 11 | 4% | | CSR > 3% | 1 | 2% | 96 | 28% | 7 | 37% | 104 | 42% | | Data Not Available | 8 | 2% | 09 | 36% | 0 | %0 | 63 | 25% | | Total | 64 | 100% | 165 | 100% | 19 | 100% | 248 | 100% | industry profits. Comparing the compliance costs to industry profits indicates that the costs are sufficiently small to have little overall impact on the profitability of the industry. Over the period 1995 to 2000, industry profits for SIC 22, Textile Mill Products (broadly equivalent to NAICS 313), ranged from losses of \$349 million to profits of \$4.8 billion, depending on the year and the profit measure selected. The costs of compliance represent only 1 or 2 percent of industry profits (although for 2000, when industry profits were negative, investment in compliance capital might have been difficult). #### **SECTION 5** #### OTHER IMPACT ANALYSES The economic impacts associated with the NESHAP were described in the previous section. Statements discussing additional impacts on small businesses, energy use, and unfunded mandates are presented below. ### 5.1 Small Business Impacts The Regulatory Flexibility Act (RFA) of 1980 as amended in 1996 by the Small Business Regulatory Enforcement Fairness Act (SBREFA) generally requires an agency to prepare a regulatory flexibility analysis of a rule unless the agency certifies that the rule will not have a significant economic impact on a substantial number of small entities. Small entities include small businesses, small organizations, and small governmental jurisdictions. For purposes of assessing the impacts of the rule on small entities, a small entity is defined as: (1) a small business according to Small Business Administration (SBA) size standards for NAICS codes 31332, 313311, or 31321 with 1,000 or fewer employees, or 313312, with 500 or fewer employees; (2) a small governmental jurisdiction that is a government of a city, county, town, school district or special district with a population of less than 50,000; and (3) a small organization that is any not-for-profit enterprise which is independently owned and operated and is not dominant in its field. Based on the above definition of small entities and data reported in Section 2 of this report, the Agency has determined that, of the 248 companies owning facilities in the fabric coating and finishing industries, there may be as many as 181 small companies. (Companies with no employment data were assumed small, but if EPA also has no sales data, no CSR could be computed for them.) Of these 181 small companies, there are 40 in NAICS 31332, Fabric Coating, 133 in the NAICS codes for fabric slashing, dyeing, and finishing, and 8 with operations in both subcategories. In the coating subcategory, costs are estimated based on model plants, and EPA does not generally have sufficient data to estimate the costs for individual facilities. To assess potential impacts on small businesses owning fabric coating facilities, therefore, EPA collected additional process and control data for small businesses that could potentially incur costs. EPA estimated facility-specific compliance costs for 18 small businesses. The other 22 facilities owned by small companies are not projected to incur costs. EPA uses the ratio of costs of compliance to company sales to assess the severity of impacts on small businesses. Table 5-1 shows the cost-to-sales ratio (CSR) analysis for the coating subcategory. For the 18 identified small businesses in the coating subcategory for which EPA has estimated facility-specific costs, 15 have costs less than 1 percent of company sales. Two others have costs between 1 percent and 3 percent of company sales and one has a cost-to-sales ratio greater than 3 percent (3.2 percent). The remaining 22 small companies in the coating subcategory are not estimated to incur costs due to the regulation. Table 5-1. Cost-to-Sales Ratios for Small Companies in the Fabric Coating Subcategory | Cost-to-Sales Ratio | Number of Small
Businesses | Percent of Small
Businesses | |---------------------|-------------------------------|--------------------------------| | Zero costs | 22 | 55.0% | | Less than 1% | 15 | 37.5% | | 1% < CSR < 3% | 2 | 5.0% | | Over 3% | 1 | 2.5% | | Total | 40 | 100.0% | In the finishing sector, only seven facilities, owned by five companies, are estimated to incur compliance costs exceeding MRR costs. Only one of these five businesses is identified, and it is a large company. Thus, at most four small companies in the finishing subcategory will incur costs greater than MRR costs. EPA does not have sufficient information to identify which (if any) small companies with finishing operations will incur these costs; however, if they are all small companies, they would represent only 3 percent of the small businesses that own fabric slashing, dyeing, and finishing operations. With only one small company in the coating subcategory projected to incur costs exceeding 3 percent of sales (3.2 percent), and at most four small companies in the finishing subcategory possibly incurring costs beyond MRR costs, EPA does not believe that a substantial number of small entities will incur significant impacts. ## 5.2 Energy Impacts Executive Order 13211 "Actions Concerning Regulations that Significantly Affect Energy Supply, Distribution, or Use" (66 Fed. Reg. 28355, May 22, 2001) requires federal agencies to estimate the energy impact of significant regulatory actions. The NESHAP will trigger both an increase in energy use due to the operation of new abatement equipment as well as a decrease in energy use due to a small decline in production of coated and finished fabrics. These impacts are discussed below in greater detail. ### 5.2.1 Increase in
Energy Consumption Energy requirements for implementing the compliance options for fabric coating and printing facilities include electricity to collect and treat ventilation air, electricity to light permanent total enclosures, and natural gas to provide supplemental fuel for stable operation of oxidizers and to generate the steam required for carbon regeneration. Table 5-2 presents a summary of increased fabric coating and printing model plant and nationwide energy requirements associated with implementing the compliance options. It should be noted that no incremental electricity usage is estimated for the upgrade of catalytic oxidizer model plants. This is because the air flow does not change. Similarly, no incremental energy usage is estimated for the upgrade of carbon adsorber Models 3 and Model 4. For each model plant, the increased efficiency comes from adding a carbon bed, reducing the cycle time between carbon bed regenerations, and therefore reducing the HAPs released to the atmosphere from breakthrough. There is no change in air flow or in the amount of steam used for regeneration, which is a function of the organic HAP load entering the carbon bed. #### 5.2.2 Reduction in Energy Consumption The economic model described in Section 4.2 predicts that increased compliance costs will result in an annual production decline of 0.08 percent for coated fabrics and 0.02 percent for finished fabrics. This production decline will lead to a corresponding very small decline in energy usage by manufacturers. ### 5.2.3 Net Impact on Energy Consumption Given the very small reductions in energy use expected to result from market responses to the rule, the estimated energy use shown in Table 5-2 is probably a reasonable estimate of the overall energy impact of the regulation. The total electricity generation capacity in the U.S. was 785,990 Megawatts in 1999 (DOE, 1999a). Thus, the electricity **Table 5-2. Summary of Fabric Coating and Printing Subcategory Model and Nationwide Energy Impacts** | Model | Number
of
Plants ^a | Model
Incremental
Electricity
Usage, Kwh/y | Nationwide
Total
Electricity
Usage,
Kwh/y | Model
Incremental
Natural Gas
Usage, scf/y | Nationwide
Total Natural
Gas Usage, scf/y | |--|-------------------------------------|---|---|---|---| | New add-on control device | | | | | | | Model 1, carbon adsorber | 2 | 8,933 | 17,866 | 418,941 | 837,882 | | Model 1, catalytic oxidizer | 1 | 11,293 | 11,293 | 2,360,755 | 2,360,755 | | Model 2, thermal oxidizer | 2 | 28,857 | 57,714 | 36,332,289 | 72,664,578 | | Model 3, carbon adsorber | 4 | 119,517 | 478,068 | 2,714,142 | 10,856,568 | | Upgrade of add-on control device | | | | | | | Model 2, catalytic oxidizer | 1 | 0 | 0 | 691,592 | 691,592 | | Model 3, catalytic oxidizer | 2 | 0 | 0 | 1,090,910 | 2,181,820 | | Model 3, carbon adsorber | 3 | 0 | 0 | 0 | 0 | | Model 4, catalytic oxidizer | 2 | 0 | 0 | 1,723,795 | 3,447,590 | | Model 4, carbon adsorber | 1 | 0 | 0 | 0 | 0 | | New coating room (pte) | | | | _ | | | Small | 14 | 11,200 | 156,800 | 0 | 0 | | Medium | 13 | 12,250 | 159,250 | 0 | 0 | | Large | 29 | 12,600 | 365,400 | 0 | 0 | | Total energy impacts for model plants except methylene chloric model plants | | | 1,246,391 | | 93,040,785 | | Nationwide total energy impact except methylene chloride ener impacts ^b | | | 2,567,565 | | 191,664,017 | | New add-on control system for methylene chloride emissions ^c | | | | | | | Model 1, carbon adsorber | 1 | 15,742 | 15,742 | 418,941 | 418,941 | | Model 3, carbon adsorber | 1 | 186,588 | 186,588 | 2,714,142 | 2,714,142 | | Total methylene chloride contrenergy impacts | ol | | 202,330 | _ | 3,133,083 | | Nationwide total energy impact methylene chloride energy imp | | | 2,769,895 | | 194,797,10 | (continued) #### **Table 5-2 Footnotes** - ^a Number of model plants assigned to 14 facilities in the fabric coating MACT database and to 12 fabric coating major facilities owned by small businesses to estimate the incremental energy requirement of achieving the emission limits with add-on controls. - b Nationwide totals for all plants in the fabric coating and printing industry, except plants with methylene chloride emissions, are based on factoring the total energy usage for model plants except methylene chloride model plants by the ratio of HAP emissions estimated for major HAP emission sources in the fabric coating and printing subcategory (minus methylene chloride emissions) to the HAP emissions reported by facilities in the fabric coating MACT database and major facilities owned by small businesses (the ratio is 2.06). - ^c Includes energy usage of add-on control system and coating room. - d Sum of nationwide total energy impacts except methylene chloride energy impacts and total methylene chloride control energy impacts. requirements associated with the abatement capital represent a small fraction of domestic generation capacity. Similarly, the natural gas requirements associated with the NESHAP are insignificant given the 23,755 billion cubic feet of natural gas produced domestically in the U.S. in 1999 (DOE, 1999b). Hence, the NESHAP is not likely to have any significant adverse impact on energy prices, distribution, availability, or use. #### **REFERENCES** - American Textile Manufacturer's Institute (ATMI) 1999. Textile Coating and Printing Database. - Freedonia Group. 1999. Coated Fabrics in the United States to 2003—Introduction, Executive Summary, Market Environment, Coated Shipments, Demand and Markets. Available at http://www.profound.com/htbin/titles_do. - Heil, S., and T.W. Peck, eds. 1998. Encyclopedia of American Industries 2nd Edition. Volume 1: Manufacturing Industries. Detroit, MI: Gale Research. - Hellwig, G.V. October 30, 2000. Memorandum to Fabric Coating, Printing, and Dyeing File. Fabric Coating Floor. - Ho, M., and Jorgenson, D. 1998. "Modeling Trade Policies and U.S. Growth: Some Methodological Issues." Presented at USITC Conference on Evaluating APEC Trade Liberalization: Tariff and Nontariff Barriers. September 11-12, 1997. http://www.usitc.gov/wais/reports/arc/w3101.htm. - Hoover's Online. 2001. *Companies and Industry*. Available at http://www.hoovers.com/companyindustry/0,1334,8,00.html. - Howe-Grant, M. 1993. *Kirk-Othmer Encyclopedia of Chemical Technology. Fourth Edition. Volume 6: Chlorocarbons and Chlorohydrocarbons—C*₂ to Combustion *Technology.* New York: John Wiley & Sons. - Industry News. 1999. "Coated Fabrics Shipments by Type." *Journal of Coated Fabrics* 29(1):6-10. - InfoUSA. Gale Group. 2000. INFOTRAC Database. http://infotrac/galegroup.com. Farmington Hills, MI: Gale Group. - Kroschwitz, J.I., ed. 1986. Encyclopedia of Polymer Science and Engineering. Volume 6: Emulsion Polymerization to Fibers, Manufacture. New York: John Wiley & Sons. - Lexis/Nexis. 2001. Academic Universe Database. http://web.lexis-nexis.com/universe>. Bethesda, MD: Lexis/Nexis. - Lycos Companies Online. 2001. *Company Research*. Available at http://www.companiesonline.com. - Marlow-Ferguson, Rebecca (ed.). 2001. *Encyclopedia of American Industries*. 3rd Edition. Detroit, MI: Gale. - RTI's January 8, 2002 memorandum from Steve York and Alton Peters to Vinson Hellwig of EPA, "Fabric Coating, Printing and Dyeing Nationwide Compliance Costs". - ReferenceUSA. 2001. ReferenceUSA Business Database Version 4.1. - Smith, W.C. 1999. "Coated and Laminated Fabrics—Putting the Industry in Perspective." *Journal of Coated Fabrics* 28:292-299. - U.S. Census Bureau. 1992a. 1992 Census of Manufactures: Industry Series—Miscellaneous Textile Goods. http://www.census.gov/prod/1/manmin/92mmi/mci22ef.pdf>. - U.S. Census Bureau. 1992b. 1992 Census of Manufactures: Industry Series—Rubber Products. http://www.census.gov/prod/1/manmin/92mmi/mci30af.pdf>. - U.S. Census Bureau. 1992c. *Concentration Ratios in Manufacturing, MC92-S-2*. Available at http://www.census.gov/mcd/mancen/download/mc92cr.sum>. - U.S. Census Bureau. 1999a. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3132a.pdf>. - U.S. Census Bureau. 1999b. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133a.pdf>. - U.S. Census Bureau. 1999c. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133b.pdf>. - U.S. Census Bureau. 1999d. 1997 Economic Census: Manufacturing—Industry Series. http://www.census.gov/prod/ec97/97m3133c.pdf>. - U.S. Census Bureau. 1997. *Concentration Ratios in Manufacturing*, *EC97M31S-CR*. Available at http://www.census.gov/prod/ec97/m31s-cr.pdf. - U.S. Census Bureau. 2000. "Bridge Between NAICs and SIC." 1997 Economic Census Core Business Statistics Series. EC97X-CS3. Washington, DC: Government Printing Office. - U.S. Census Bureau. 2000a. *Annual Survey of Manufactures—Industry Statistics*. http://www.census.gov/prod/2000pubs/M98-as1.pdf. - U.S. Census Bureau. 2000b. *Survey of Plant Capacity (1998): Current Industrial Reports*. http://www.census.gov/1prod12000pubs/mqcl-98.pdf>. - U.S. Environmental Protection Agency (EPA). 1988. *AP-42, Fifth Edition, Volume I, Chapter 4: Evaporation Loss Sources*. Available at http://www.epa.gov/ttn/chief/ap42/ch04/final/c4s02-2g.pdf. - U.S. International Trade Commission (USITC). 1993. *Industry and Trade Summary: Coated Fabrics*. Washington, DC: U.S. International Trade Commission. - U.S. International Trade Commission. 2001. Interactive Tariff and Trade DataWeb. http://205.197.120.17/. As obtained August 22, 2001. - U.S. Small Business Administration (SBA), Office of Size Standards. 2001. *Small Business Size Standards*. http://www.sba.gov/size/Table-of-Small-Business-Size-Standards-from-final-rule.htm. - Warfield, et al. 2001. "Multifiber Arrangement Phaseout: Implications for the U.S. Fibers/Textiles/Fabricated Products Complex." www.fibronet.com.tw/mirron/ncs/9312/mar.html> As obtained September 19, 2001. - Wypych, J. 1988. Polymer Modified Textile Materials. New York: John Wiley & Sons. #### APPENDIX A #### MODEL DATA SET AND SPECIFICATION The primary purpose of the EIA for the proposed textile coating, printing, slashing, dyeing and finishing NESHAP is to describe and quantify the economic impacts associated with the rule. The Agency used a basic framework that is consistent with economic analyses performed for other rules to develop estimates of these impacts. This approach employs standard microeconomic concepts to model behavioral responses expected to occur with regulation. This appendix describes the spreadsheet model in detail and discusses how the Agency - collected the baseline data set for the model, - characterized market supply and demand for two markets—Fabric Coating Mills (NAICS 31332) and Fabric and Textile Finishing Mills (NAICS 31331, 3132109, 313210P, 313210U), - introduced a policy "shock" into the model by using control cost-induced shifts in the domestic supply functions, and - used a solution algorithm to determine a new with-regulation equilibrium for each market. ### A.1 Baseline Data Set EPA collected the following data to characterize the baseline year, 1997: - Baseline quantity and prices—Value of shipments, import and export data from for each market. We selected units for output such that the price in each market equals one (see Table A-1). - Domestic supply and demand elasticities—Warfield et al. (2001) report supply and demand elasticity estimates used in the NTC-MFA model. Domestic consumers are more responsive to small changes in price (demand elasticity = -0.852) than domestic producers (supply estimate = 0.372). Table A-1. Baseline Data Set, 1997 | Market | Value
(\$10 ⁶) ^a | Import Value
(10 ⁶) ^b | Export Value (10 ⁶) ^b | |---|--|---|--| | Fabric Coating Mills
(NAICS 31332) | 2,259 | 474 | 603 | | Fabric and Textile
Finishing Mills (NAICS
31331, 3132109, 313210P,
313210U) ^c | 17,200 | 49 | 41 | ^a U.S. Bureau of the Census. 2000. "Bridge Between NAICs and SIC." 1997 Economic Census Core Business Statistics Series. EC97X-CS3. Washington, DC: Government Printing Office. • *Import supply and export demand elasticities*—Supply and demand elasticities used are shown in Table A-2. EPA was unable to identify empirical estimates of import supply; therefore the Agency assumed import supply elasticity in the coating market was double the domestic supply elasticity (= 0.744). Import supply was assumed essentially perfectly elastic in the finishing market. Ho and Jorgenson (1998) report export demand elasticities ranging from of -1.2 to -1.6 for textile mill industry. For this analysis, we used an average of -1.45. # A.2 Market Supply Market supply is composed of domestic production (d) and imports (m): $$Q^{S} = q^{S_d} + q^{S_m}. (A.1)$$ ### A.2.1 Domestic and Import Supply The change in quantity supplied by domestic producers can be approximated as follows: $$\Delta q^{s_d} = q_0^{s_d} \cdot \varepsilon^{s_d} \cdot \frac{\Delta p - c}{p_0}$$ (A.2) ^b U.S. International Trade Commission. 2001. Interactive Tariff and Trade DataWeb. http://205.197.120.17/. As obtained August 22, 2001. ^c Foreign trade values are reported for NAICS 31331 only. Table A-2. Textile Supply and Demand Elasticities Used for the Market Models | Market | Supply | Demand | |----------|-----------------|------------------| | Domestic | 0.372ª | -0.852^{a} | | Foreign | $0.744^{\rm b}$ | -1.450° | Warfield, et al (2001). "Multifiber Arrangement Phaseout: Implications for the U.S. Fibers/Textiles/Fabricated Products Complex." www.fibronet.com.tw/mirron/ncs/9312/mar.html> As obtained September 19, 2001. where $\mathbf{q_0}^{\mathbf{S_d}}$ is the baseline quantity, $\mathbf{e}^{\mathbf{S_d}}$ is the domestic supply elasticity, the term (Δp –c) is the change in the producer's net price, and $\mathbf{p_0}$ is the baseline price. This is composed of the change in baseline price resulting from the regulation (Δ p) and the shift in the domestic supply function (c). The shift is calculated by taking the annual compliance cost estimate and dividing it by baseline value of shipments (see Table A-3). Table A-3. Domestic Supply Shifts, 1997 | Market | Value of Shipments (\$106) | TACC (\$10 ⁶) | Supply Shift
(TACC/Value of
Shipments) | |--|----------------------------|---------------------------|--| | Fabric Coating Mills
(NAICS 31332) | 2,259 | 6.1 | 0.269% | | Fabric and Textile
Finishing Mills (NAICS
31331, 3132109, 313210P,
313210U) | 17,200 | 8.5 | 0.049% | The change in quantity supplied by foreign producers of coated fabrics can be approximated as follows: $$\Delta q^{S_m} = q_0^{S_m} \cdot \varepsilon^{S_m} \cdot \frac{\Delta p}{p_0}$$ (A.3) ^b Assumed value (2*domestic supply elasticity) for the coating market. Ho, M., and Jorgenson, D. 1998. "Modeling Trade Policies and U.S. Growth: Some Methodological Issues." Presented at USITC Conference on Evaluating APEC Trade Liberalization: Tariff and Nontariff Barriers. September 11-12, 1997. http://www.usitc.gov/wais/reports/arc/w3101.htm. where $q_0^{s_m}$ is the baseline level of imports, e^{s_m} is the import supply elasticity, and p_0 is the baseline price. Foreign coated fabric producers do not face additional pollution control costs, therefore their net price change equals the gross price change which is positive. As a result, foreign producers increase output in response to higher prices. Foreign producers of finished fabrics are assumed to increase their supply to compensate completely for reductions in domestic production of finished fabrics. **Insert equation Delta qsm=-Delta qsd** $$\Delta~Q^{\text{sm}} = \Delta~Q^{\text{sd}}$$ Import supply of finished fabrics is assumed to be essentially perfectly elastic over the relevant range, so that market price and quantity of finished fabrics is unchanged by the rule. ### A.2.1.1 Producer Welfare Measurement For affected domestic supply, the change in producer surplus can be approximated with the following equation: $$\Delta PS_d = q_{d1} \cdot (\Delta p - c) + 0.5 \cdot \Delta q_d \cdot (\Delta p - c) . \tag{A.4}$$ Increased control costs and output declines have a negative effect on domestic producer surplus. However, these losses are mitigated to some degree as a result of higher market prices. In contrast to domestic producers, foreign producers of coated fabrics do not face additional pollution controls and their change in producer surplus can be approximated as follows: $$\Delta PS_{m} = q_{m0} \cdot \Delta p + 0.5 \cdot \Delta q_{m} \cdot \Delta p$$ (A.5) With regulation, both price and output increase for these producers leading to unambiguous producer surplus gains. For foreign producers of finished fabrics, quantity increases but producers surplus remains unchanged because price is unchanged. #### A.2.2 Market Demand Market demand is composed of domestic consumption (d) and exports (x): $$\mathbf{Q}^{\mathbf{D}_{\mathbf{d}}} = \mathbf{q}^{\mathbf{D}_{\mathbf{d}}} + \mathbf{q}^{\mathbf{D}_{\mathbf{x}}} \tag{A.6}$$ ## A.2.2.1 Domestic and Export Demand The change in quantity demanded by domestic and foreign consumers can be approximated as follows: $$\Delta q^{D_i} = q_0^{D_i} \cdot \eta^{D_i} \cdot \frac{\Delta p}{p_0}$$ (A.7) where $\mathbf{q_0^D}$ is baseline consumption, $\mathbf{\eta}^D$ is the demand elasticity of the respective consumer (i), and (Δp) is the change in the market price. #### A.2.2.2 Consumer Welfare Measurement The change in domestic and foreign consumer surplus is approximated as follows: $$\Delta CS_i = - q_{i1} \cdot \Delta p + 0.5 \cdot \Delta q_i \cdot \Delta p . \qquad (A.8)$$ As shown, higher market prices and reduced consumption lead to welfare losses for domestic and foreign consumers of coated fabrics. Because the market price and quantity of finished fabrics is unchanged by the rule, no change in consumer surplus occurs in that market. ### A.3 With Regulation Market Equilibrium Solution The new with-regulation equilibrium arises where change in total market supply equals
the change in market demand (i.e., Δ $Q^s = \Delta$ Q^D). EPA used the model equations outlined above and a solver application available in commercial spreadsheets to compute the new equilibrium in prices and quantities. | | A mpleting) | | | |--|--|--|--| | 1. REPORT NO.
EPA-452/R-03-008 | 2. | 3. RECIPIENT'S ACCESSION NO. | | | 4. TITLE AND SUBTITLE Economic Impact Analysis of | 5. REPORT DATE
, an ce Drywin g 2003 | | | | NESHAP: Final Rule | 6. PERFORMING ORGANIZATION CODE | | | | 7. AUTHOR(S) Lisa Conner, Innovative Strategies and Economics Group | | 8. PERFORMING ORGANIZATION REPORT NO. | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT NO. | | | U.S. Environmental Protection | | | | | Office of Air Quality Planning and Standards Air Quality Strategies and Standards Division Research Triangle Park, NC 27711 | | 11. CONTRACT/GRANT NO. | | | 12. SPONSORING AGENCY NAME AND ADD | RESS | 13. TYPE OF REPORT AND PERIOD COVERED | | | John Sietz, Director | | | | | Office of Air Quality Planning and Standards Office of Air and Radiation U.S. Environmental Protection Agency Research Triangle Park, NC 27711 | | 14. SPONSORING AGENCY CODE
EPA/200/04 | | 15. SUPPLEMENTARY NOTES ### 16. ABSTRACT This report presents a technical analysis of the economic impacts associated with the National Emissions Standard for Pollutants to control emissions of air toxic pollutants from the Fabric and Textile Printing, Coating, and Dyeing induanalysis evaluates adjustments in the fabric printing, coating, and dyeing markets (through price and production charcost, and the resulting affects on employment, international trade, and small businesses. | 17. KEY WORDS AND DOCUMENT ANALYSIS | | | |---|---|-----------------------| | a. DESCRIPTORS | b. IDENTIFIERS/OPEN ENDED TERMS | c. COSATI Field/Group | | Economic Impact Analysis (EIA)
Regulatory Flexibility Analysis (RFA) | Air Pollution control economic analysis small business analysis | | | 18. DISTRIBUTION STATEMENT | 19. SECURITY CLASS (Report) Unclassified | 21. NO. OF PAGES | | Release Unlimited | 20. SECURITY CLASS (Page) Unclassified | 22. PRICE | United States Environmental Protection Agency Office of Air Quality Planning and Standards Air Quality Strategies and Standards Division Research Triangle Park, NC Publication No. EPA 452/R-03-008 February 2003